APPLICATIONS OF REMOTE SENSING DATA TO THE ALASKAN ENVIRONMENT A. E. Belon and J. M. Miller Geophysical Institute University of Alaska Fairbanks, Alaska 99701 Annual Report, Grant NGL 02-001-092 for the period July 1, 1972 - June 30, 1973. (NASA-CR-138512) APPLICATIONS OF REMOTE N74-25884 SENSING DATA TO THE ALASKAN ENVIRONMENT Annual Report, 1 Jul. 1972 - 30 Jun. 1973 (Alaska Univ., Fairbanks.) 68 p HC Unclas \$6.50 CSCL 08F G3/13 40432 Prepared for: NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Office of University Research and Applications Washington, D. C. 20546 ### PREFACE Recent events on the national and international economic scene have shifted attention to the location, development, and exploitation of the natural resources in the State of Alaska. There has been rapid growth of petroleum and forest products outputs, and marine and anadromous fisheries are still a mainstay of Alaska's economy. Mineral ore production does not currently share a major role, but it might well regain and surpass its former status as a major industry. The increasing demands upon the land and environment create critical issues for decision makers who manage Alaska's natural resources. What should be the best distribution of land ownership in Alaska? Where are the resources located, and how can they be developed? How can we enhance the quality of human life while maintaining the quality of the environment? Fortunately, some of these considerations are amenable to the application of satellite remote sensing. The ERTS program provides a means to overcome the formidable logistic and economic costs of preparing environmental surveys of the vast and relatively unexplored regions of Alaska. There is an excellent potential in satellite remote sensing to benefit federal, state, local, and private agencies, by providing a new synoptic data base which is necessary for the preparation of the needed surveys and the search for solutions to environmental management problems. One approach in coupling satellite data to Alaskan problems is a major program initiated by the University of Alaska and funded by NASA's Goddard Space Flight Center (NAS5-21833). This included 12 projects whose aims were to study the feasibility of applying ERTS data to the disciplines of ecology, agriculture, hydrology, wildlife management, oceanography, geology, glaciology, volcanology, and archaeology. Equally important are the activities performed under NASA grant NGL 02-001-092 from the Office of University Affairs. This grant extends the disciplinary concepts entailed in the NAS5-21833 contract to the operating needs of mission-oriented agencies of the federal, state, and local governments, as well as private industry in some instances. The goal of this grant is to involve the active participation of public and private groups in applying remote sensing data to existing resource management problems in such form as may be most appropriate. During the first annual grant period, the implementation of this central objective has been effected by encouraging user participation in the program at a variety of levels appropriate to the users' interests. These levels are: - 1 Observation, coordination and information exchange - 2 Training courses and workshops in the interpretation of remote sensing data - 3 Data exchange - 4 Consulting services - 5 Data processing services - 6 User participation in University ERTS projects - 7 Coordination of University research with users' operational projects - 8 University participation in the user agencies operational projects. More than two dozen agencies have participated in the program at one or more of the above levels. Of necessity during the first phase of the program the widest agency participation has been at levels 1 through 5. #### ACTIVITIES Remote sensing short courses were conducted in Fairbanks, Anchorage, and Juneau with the goal of orienting resource managers to the interpretation of multispectral imagery and the applications of ERTS data in various technical disciplines. The attendance figures were 65 at Fairbanks, 90 at Anchorage, and 45 at Juneau. While each session in the three localities varied in specific format to best meet the needs of the attendees, they followed the general pattern of the Anchorage topics listed in Appendix A. Also, included is a summary of written comments provided by the participants in the Anchorage course (Appendix B). Most of the attendees were novices in remote sensing and especially in ERTS applications. In addition, they were from field offices of mission-oriented agencies with no vested interest in the ERTS program. Another aid to new users of remote sensing has been the services of the centralized facilities for remote sensing data processing and handling at the University. It would be wasteful were each user agency to establish laboratory facilities and technical personnel to perform its own analysis and interpretation. A most practical activity of the University is the processing of remote sensing data either photographically or digitally to the specifications of the user agencies. This is handled by our facilities on a job order basis as parellel work to the research already under way. In some instances, the user agency is able to bear the costs of such direct services, but selected cases with high benefit/cost potential or demonstration projects may be funded from this proposed budget for direct services support. The justification for this funded support is that the benefit should not be denied to the public for lack of provision in current agency budgets for such an unforeseen opportunity. Care is used to avoid supporting what should be internal funding for the long-run requirements of each user agency. Frequently it is the case that specific signatures, leading to specific thematic classification, are the essential elements that a user requires. These signature patterns are discernable only after extensive processing and interpretation of quantities of earlier data. The service of data processing with University computer facilities and the expertise of our personnel might long remain a necessary part of the services that user agencies must seek outside their own staff. Making our capability as widely available as possible throughout the state has enabled agency users to make much more significant progress in applying remote sensing technology than if they had to wait for liaison with some agency located outside the state. Also, owing to the wide flexibility of our own work with ERTS data, we are not likely to fall into stereotyped patterns of interpretation and data handling. The broader our interests in applications are spread within Alaska, the more alert and creative we become in working with each user's needs. As it is discussed in the "results" section and in the appendixes to this report, the services provided to agency users ranged widely from a quick response to an agency's limited need (e.g., the Chirikof Island survey by the Bureau of Land Management based in part on one ERTS image) to longer-term assistance (e.g., resources surveys by the Joint Federal-State Planning Commission based, in part, on many ERTS scenes in different formats). Another important service to the community of users within Alaska is the publishing of information catalogs and listings of available imagery. While all data are available from national data banks, the University archives only low-cloud-cover Alaskan data which are most relevant to Alaskan needs. The user agency needs to know what data are available when gathering information for problem solving. Part of the University's coordination effort includes the distribution of catalogs which meets the user's need for browsing among available data or searching for some specific regional coverage. As the body of locally stored data grows, providing an up-to-date bibliography of the total Alaskan library remains a significant part of our activities. A typical catalog of Alaskan ERTS data is included as Appendix C. ### RESULTS ### Training Courses and Workshops Even though they were not always measurable in direct economic benefit, much of the first year's activities necessarily involved laying an educational foundation for later cooperative projects that have paid and will pay off handsomely. We pursued this goal vigorously and organized and presented in-depth short course/workshops in Fairbanks, Anchorage and Juneau in December, February, and April, respectively. These were both intensive and broad so as to bridge the remote sensing "education gap" quite prevalent in the state. The courses drew on the talents of seven University specialists and one each from the Resource Planning Team of the Joint Federal-State Land Use Planning Commission and the U.S. Forest Service's Pacific Southwest Forest and Range Experiment Station in Berkeley, California. In each city, the response received was extremely enthusiastic as attested by Appendix B which lists the comments from participants in the Anchorage short course and workshop. Another very real accomplishment, yet intangible and difficult to evaluate, is the appreciation for ERTS benefits that we were able to develop in the Office of the Governor of Alaska. This appreciation extends to enthusiasm right up to Governor William A. Egan himself, who responded to our invitation to visit the University ERTS facility and stretched a scheduled five-minute presentation into a half-hour tour of our ERTS facility and generated wide ranging discussion about the utility and applications of ERTS to the needs of Alaska. The governor was so impressed he subsequently communicated his support of the ERTS program to key congressional leaders and NASA efficials by letters of record. ### Chirikof Island Survey More tangible results extend from the major, well-planned and thoroughly executed cooperative program to the spur-of-the moment, quick-reaction collaboration. As an example of the latter, the Bureau of Land
Management encountered a short-notice problem concerning the accuracy of map locations of Chirikof Island, obscure and uninhabited in the North Pacific Ocean, 175 miles south of Kodiak. The manner in which the 1875 and 1942 survey positions on the island had been obtained were unknown, and the BLM needed further survey work done there. If the existing data were known to be sufficiently reliable, this would reduce the survey party's time in the field from six weeks to two weeks, and ERTS images appeared to offer a rapid check against the existence of any gross map errors. The BLM notified us of this possible application on April 18 and we searched our archives for a suitably cloud-free scene which contained both Chirikof Island and part of the mainland of the Alaska Peninsula to the west. We prepared on a high priority basis a 1:500,000 scale enlargement and mailed it April 20 to the BLM Anchorage office. Using triangulation from survey stations identified from 1:250,000 scale maps, BLM personnel determined the position of the north end of a lake visible on the ERTS image of Chirikof Island by comparison with the map. Results showed no gross errors in the ground survey, so BLM decided to accept the existing survey data base and thereby saved 24 man-weeks of field party operation. In this application, which lacked advance planning, a \$20 ERTS product generated a cost saving conservatively estimated from \$25,000 to \$30,000, depending upon how one evaluates the modified field party techniques relative to surface travel versus helicopter operation. This quick reaction response is an important capability which we possess and should not be overlooked. Obviously, all users, both public and private, have access to the ERTS data from the EROS Data Center. situations similar to the BLM experience cited above, the user may well know exactly what he needs for a given application and yet the established product sources may be totally inadequate solely from the aspect of lead-time involved in filling orders. Other Department of the Interior agencies, including the Geological Survey itself, regularly uses ERTS prints we provide to them as standard field party equipment, but it is difficult to document such cost benefits. By unanimous agreement, all organizations doing field work in Alaska find that scales of 1:100,000 to 1:250,000 ERTS prints indispensable to curtail costly field work by making the time spent in the field many times more productive. Typical of this type of benefit is an appreciative letter from Resource Associates of Alaska, Inc., a nongovernment organization dealing with mineral exploration and development. This letter states "(ERTS imagery) has great benefit in our work of mineral exploration, surface resource evaluation, and land planning. ERTS provides a mapping and data base which is both a primary information source and a valuable analytical We estimate that ERTS imagery can provide us with cost savings up to \$50,000 per year in addition to furnishing the analytical tool not otherwise available, resulting in an increase in effectiveness that cannot be stated in dollar terms." ### Assisting The Land Use Planning Commission The Federal-State Land Use Planning Commission was formed by the Congress and the Alaska State Legislature in 1972 at a time when the land ownership of Alaska began a drastically changing pattern, and when the wise use of management of the environment resources became a central issue of public concern. Probably the scope and importance of this Commission is not very widely recognized by those outside of Alaska, and likely not even by many Alaskans. It is important to understand that after the withdrawal and selection rights provided for by the Alaska Native Claims Settlement Act of 1971 and the Alaska Statehood Act of 1959, there will be only three major landowners in Alaska—The Federal Government, The State Government, and various village and regional native corporations. Apart from the lands under its ownership and management, each of these major landowners has interests in the use and management of the other lands in Alaska. Because of the immense area of Alaska, the impact and importance of the Land Use Planning Commission's recommendation are not appreciated by many persons. The general impression is that with some 375 million acres, what difference is made by the controversy surrounding the 80 million acres of so-called national interest lands? The short-range view is that these lands largely are uninhabited, undeveloped and of relatively little value to anyone compared to investments and values that pertain in other sections of the United States. In this context, the planning and ownership patterns that develop are somewhat academic. In essence, the circumstances of Alaskan today resembles that of the New World in the 1700's, with the role of the Federal-State Land Use Planning Commission bearing the solemn responsibility for recommending which classifications should apply to a significant part of the total lands in Alaska. Evaluating the validity of the Commissions data base by considering the impact of its recommendations on future generations of Alaskans tends to be conjectural and speculative. Nevertheless, these benefits, although intangible, are more important than the purely logistic and administrative benefits. In order to establish defensible criteria to guide its decisions, the Commission needs to gain an understanding of the long-range interests of the nation and state so as to design a planning process that will place the lands of Alaska into categories of use patterns that are sound and that will sensibly maximize the interests of all parties concerned. The information base the Commission inherited was entirely inadequate for the challenge facing it. The state does not yet have full coverage of aerial photography, and most of the photos that exist were made in the 1940's and 1950's and technically are inadequate for careful interpretation and analysis by today's standards. Thematic maps of the national atlas and Army map series are at scales of 1:7,500,000 and 1:2,500,000; the best 1:250,000 vegetation map series was prepared over a decade ago by one individual (Lloyd Spetzman) after spending 16 years at work in the state. While this work is of excellent quality considering the limited investment it represents, the available data base was totally inadequate without the benefit of ERTS. One of the major steps the Commission has taken with the vital aid of ERTS images is the production of a major ecosystems map of Alaska (Figure 1) which shows the plant communities which have evolved or persisted over long periods of time and which show sufficient stability for mappable features. The map identifies and describes the terrestrial and marine ecosystems, and will eventually include topographic, physiographic, geologic and climatic features of Alaska. Also part of the Commission's work during the past year was the development of inventory information on the 80 million acre "national interest" lands. By fall Figure 1 - Map of major ecosystems of Alaska prepared by the Joint Federal-State Land Use Planning Commission for Alaska. of 1973, the Resource Planning Team of the Commission hopes to complete a comprehensive statewide baseline inventory of resources. Another Team accomplishment is the compiling of fact sheets on the national interest lands identified in the Alaska Native Claims Settlement Act. These fact sheets (Appendix D) served as background information during extensive public hearings held throughout Alaska and the United States in May and June, 1973. Mr. Larry Ouellette, Resource Planning Team Leader, states that ERTS is enabling his 25-man Team to accomplish five years of work in one year. The University's cooperative ERTS activities initially generated the Commission's interest in the use of ERTS and then translated \$10,000 worth of images, workships, and consultative effort into savings of 100 man-years of effort, conservatively valued at \$2,000,000, not even taking into account the astronomical cost of acquiring equivalent coverage from aerial photography, were the technology available to produce it. One might note that the recommendations and decisions made by the Commission would have been made, ERTS notwithstanding, in the same general time scale because of the pre-existing politically established deadlines, and thus imply the actual cost benefit of the ERTS contribution to be not nearly so consequential. This conclusion would be quite invalid, for as discussed previously, the ERTS contribution measurable as \$2,000,000 of value actually becomes multiplied many times over, assuming that the Commission's actions bring significantly improved benefits throughout future decades, and even centuries. It remains a growing investment with never-ending benefits. ### Evaluating Forest Insect Infestations Another major cooperative effort joined with the U. S. Forest Service and the Alaska Department of Natural Resources and aimed at throughout the entire Cook Inlet basin. It is estimated that two billion board feet of spruce has been killed, and the resources to monitor the spread of this disease by conventional means is lacking because of the great areal extent involved (Figure 2). There is also reason to suggest that there may be widespread infestations also occurring in interior Alaska, but these regions are inaccessible and no one has yet inspected other areas for beetle infestation. We learned of this potential application of ERTS during the Anchorage remote sensing short course and workshop, and hoped by this time to have some definitive results using satellite data. We have been hampered thus far by lack of good summertime imagery of Cook Inlet, and all our analyses thus far have been done using a snowy November scene in which vegetation is senescent. Therefore, it is very difficult to classify stressed and non-stressed spruce. Another hindrance was
the lack of key digital data analysis system in the University's ERTS facilities. Delivery of a rather powerful digital color display unit was scheduled for late November, but as of June 15, the supplier was still debugging the system. Three dimensional spectral analysis, which would be very easy with the color display unit, is awkward and time consuming on the University's IBM 360 computer. Our interim results on the spruce beetle project are encouraging, but we have yet to demonstrate the validity of a first attempt at signature analysis of heavily infested predominantly spruce stands. Once we derive a reliable method for recognition of diseased spruce using ERTS data, forestry managers in the state will have an invaluable tool. Control measures of the spruce beetle include mostly harvesting of Figure 2 Department of Natural Resources currently is scheduling a salvage timber sale of old kill areas west of Cook Inlet, and they very much would like to acquire surveillance data of other regions of Alaska from ERTS to aid in similar resource management decisions in the future. Appendix E contains a fact sheet of the planned salvage timber sale. # Services and Cooperation With Other Agencies Other agencies and organizations not previously discussed that we served with ERTS data products and recommendations for applications included the following: ### Federal Government Agencies U.S. Army Corps of Engineers USDI/Bureau of Mines USDI/National Park Service DOT/Federal Highways Administration DOT/Federal Aviation Administration U.S. Air Force/Alaskan Command U.S. Coast Guard USDI/Bureau of Indian Affairs USDI/Bureau of Sport Fish & Wildlife USDI/Alaskan Power Administration NOAA/Auke Bay Fisheries Laboratory NOAA/National Weather Service ### State Government Agencies Department of Highways Department of Fish & Game Department of Education/State Library Dept. of Natural Resources/Geol. Survey Dept. of Economic Devel./Indust. Devel. Dept. of Public Works/Div. of Aviation Dept. of Environmental Conservation Office of the Governor/Planning & Research ### Other Organizations Kross & Associates Woodward, Lundgren & Associates Alyeska Pipeline Service Company CH_M/Hill Alaska, Engineers Lost River Mining Corp. Ltd. Humble Oil & Refining Co. Woodward-Envicon Inc. Environment/Alaska Resource Associates of Alaska, Inc. U.S. Steel Corporation Marathon Oil Company Tanana Chiefs Conference NANA Regional Corporation Arctic Environmental Information & Data Center Fisheries Extension Services These lists of agency users who benefitted from the services provided by the grant, is too long to allow detailed descriptions of the individual requests for assistance and our technical response to them. In lieu of such descriptions, we include as Appendixes F and G, two reports which provide summaries and illustrative examples of ERTS data applications in Alaska. Some of these examples are derived from University ERTS projects, others were entirely supported by the present grant; but in all cases there was substantial agency interest and participation in the reported investigations. ## CONCLUSIONS AND RECOMMENDATIONS By the very nature of this program, its objectives must remain highly flexible and, therefore, they tend to be couched in general terms. Such generalization is intended to permit the maximum exploitation of targets of opportunity as the interest of agencies develops. There should be some redirection of emphasis, however, based upon our first year's experience. For example, the need for distribution of general ERTS bulletins containing novel applications ideas should be re-evaluated. While the intent is to enhance the spread of new ideas, this also attracts casual interest as well as the more cost beneficial operational applications that we are looking for. User requests for consultation, data, and services should be screened to identify in advance, if possible, those applications which have greater than average probability of tangible and measurable operational benefits. This does not imply that potential users of ERTS information be turned away because their intended use may seem to be too generalized and theoretical, but it does mean they be offered more limited subsidized support. We have gained a profound respect for the fact that a small program such as this can quickly dissipate its resources by spreading them too widely. There is a strong need for a color additive viewer operable by the non-technical user be provided by this program. In line with the desire to encourage agencies to delve more deeply into the power of multispectral data analysis, we find that it is a handicap not to be able to encourage them to produce their own reconstitute color images from the multiband 70 mm transparencies. Currently we rely on photographic laboratory processes, but this frequently cannot offer the direct user interaction with the formation of the color product. In spite of our best efforts to establish rapport between the customer desires and the custom photo process, the end result is that the customer is presented with a finished product which may or may not help him attain his goal. His tendency is to accept this product as the best that is possible. Even if he realizes it is not exactly what he wants, color processing is an expensive operation and he may hesitate to experiment further. In other areas, such as the use of the zoom transfer scope has abundantly demonstrated, the "hands-on" approach of the user directly with analysis equipment greatly enhances the value of the results as well as building enthusiasm and respect for the utility and power of remote sensing. By virtue of direct user interaction with the image-forming process, the user himself can, without involving additional costs, experiment with many different reconstituted color combinations. Our first year indicates that procurement of an easily operated commercial color additive viewer for ERTS 70 mm chips should have a very high priority. ## Appendix A # REMOTE SENSING SHORT COURSE EMPHASIZING THE USE OF ERTS IMAGERY IN ALASKA ### Anchorage, Alaska January 15-26, 1972 Sponsored by: Joint Federal-State Land Use Planning Commission for Alaska and The University of Alaska First Week Session: January 15-19 Location: Holiday Inn, 239 W. Fourth Avenue, Anchorage, Alaska ### Monday, January 15 | 9:00 a.m. | Introduction: Co-chairman Josephson and co-chairman
Horton, Joint F-S LUPC | |------------|---| | 10:00 a.m. | Review of ERTS imagery available for Alaska today and application | | 11:00 a.m. | The Physical Basis for Remote Sensing | | 1:30 p.m. | Spectral Characteristics of Natural Material | | 2:30 p.m. | Systems Approach to Remote Sensing | | 3:30 p.m. | Review and Discussion | ### Tuesday, January 16 | 9:00 a.m. | Radiation and Sensor Characteristics | | | | | | |------------|--|--|--|--|--|--| | 10:00 a.m. | Spacecraft and Orbit and Sensors | | | | | | | 11:00 a.m. | ERTS Imagery: Availability, Where, How, What to Order and Cost | | | | | | | 2:30 p.m. | Principles of Photo Interpretation | | | | | | | 3:30 p.m. | Review and Discussion | | | | | | # First Week Session Continued: # Wednesday, January 17 | 9:00 a.m. | Interpretation of Multispectral Data | | | | | | | |------------|---|--|--|--|--|--|--| | 10:00 a.m. | Atmospheric Effects | | | | | | | | 11:00 a.m. | Image Enhancement and Color Infrared Interpretation | | | | | | | | 1:30 p.m. | Image Enhancement and Color Infrared Interpretation continued | | | | | | | | 2:30 p.m. | Hydrology Application | | | | | | | | 3:30 p.m. | Review and Discussion | | | | | | | # Thursday, January 18 | 9:00 | a.m. | Geology Application | |-------|------|-------------------------------------| | 10:00 | a.m. | Vegetative Application | | 11:00 | a.m. | Oceanography Application | | 1:30 | p.m. | Land Resource Application | | 2:30 | p.m. | Land Resource Application continued | | 3:30 | p.m. | Review and Discussion | # Friday, January 19 | 9:00 a.m. | Remote Sensing and the Computer | | | | | | | |------------|--|--|--|--|--|--|--| | 10:00 a.m. | Remote Sensing and the Computer continued | | | | | | | | 11:00 a.m. | The Color Additive Viewer | | | | | | | | 1:30 p.m. | The Digital Color Disply Unit | | | | | | | | 2:30 p.m. | Review of the Application of ERTS Imagery in Land and Resource Planning and Management in Alaska | | | | | | | | 3:30 p.m. | Summary and Evaluation | | | | | | | Second Week Session: January 22-26 Location: Alaska Land Use Planning Commission Resource Planning Team's Office - First Floor 733 West Fourth Avenue, Anchorage, Alaska Hours: 9:00 to 12:00 a.m. 1:30 to 4:30 p.m. Monday, January 22 Hydrologic Analysis Yukon River - Rampart Tuesday, January 23 Geologic Analysis Wrangell Range Wednesday, January 24 Vegetative Analysis Brooks Range Thursday, January 25 Land Resources Seward Peninsula Friday, January 26 Oceanography & Urban Anchorage & Cook Inlet The second week is a workshop that will concentrate on the use of ERTS imagery in land and resource planning in Alaska. The subject matter will be covered more intensively and pertinent problems will be assigned in lans use planning for teams to work out feasible solutions. # Appendix B ### SELECTED COMMENTS From Participants in Remote Sensing Short Course Utilizing ERTS Imagery Anchorage, Alaska January 15-19, 1973 ### Instructors: John Miller Geophysical Institute University of Alaska John L. Hall Land Use Planning Commission "In general a good course, particularly well-presented as to explanation of technical background in optics. Obviously ERTS info is another tool but not an answer to our problems in itself, nor is it a magnetometer by itself. Course is
well-organized as to order of presentation of material. My interest in ERTS is with mining problems regarding placer stripping discharge into streams, discrimination between silt discharge from placer mines into a stream already silt laden from natural causes." Mining Engineer, U.S. Bureau of Mines "My company asked me to sit in on your school to find out something of the availability of ERTS photos, and possible application to geologic interpretation, both generally and to Alaska problems specifically. I believe the week was well-spent. We are interested, of course, in the sedimentary basins both on and off-shore, but we routinely utilize outcrop information from the surrounding highlands in estimating the types and thicknesses of sedimentary rock units. You have demonstrated any number of possibilities that could be used to differentiate formations (soils, vegetation, moisture content, etc.) and coupled with a knowledge of the attitude of these rocks, thicknesses can be estimated. (We geologists have considerable ground truth). Structural history as evidenced by uplifts and faulting is an obvious application of satellite photos. The fact that one can see more (rather than less as expected by Shapiro) on ERTS photos vs. aerial photos is of especial interest. The availability of repetition photos of very large areas under instantaneous lighting conditions presents an unprecedented opportunity to the whole field of earth science. We at Marathon think that a similar school for geologists, and geophysicists both in the private and government sectors in Anchorage would be well attended and appreciated." Senior Geologist, Marathon Oil Co. "I appreciate the opportunity to attend this class and feel it will enhance my future work ability. I can foresee many applications of the use of ERTS Imagery in my work in geology, engineering and logistics. I am afraid that I am still a bit vague on many of the computer applications and functions associated with ERTS, but hope it will come to me as I get more involved. Think the class was well carried out and I thank you." Geologist, Alaska District Corps of Engineers "The presentation of fundamentals was very good - I would be inclined to want more detail for specific information - obviously more is also gained from those who are used to speaking. I feel as a result of this school that we will order pictures for quite a few areas immediately. These would cover specific projects and would be used for geologic, vegetative, soil and water general interpretations. As funds and time for analysis permit, we would get into controlled color reproductions, density slicing and more specifically the digital color density slicing techniques. Despite the cost of this information, I believe we can save money on many projects by reduction in time in the field. Weakness is generally in still not having emissive I.R. available, not being able to get consecutive coverage in a short time interval for time limited affects." Civil Engineer, Alaska District Corps. of Eng. "Our primary interest at this time in the Kenai Peninsula Borough is for land-use and land management of lands in both the private and public sector of land ownerships. With this in mind, we are searching for short cuts in developing land use and land management inventories of the borough, there being a limitation in both money and personnel to develop comprehensive plans. In my opinion we can use the ERTS imagery for regional planning." Planning Technician-Kenai Peninsula Borough "The course seemed well planned and covered as much of the basic technical information as possible in the time available. The instruction by John Miller was particularly valuable to me. I have learned a good deal about ERTS and its possibilities – also its shortcomings which yet need to be overcome. I expect to be able to use the information gained to a good advantage in future investigations where ERTS is concerned. I commend the planners and executors of the course, and am pleased to have been able to take it." Resource Planning Team Land Use Planning Commission -3- "Overall the classes went very well. Not having any background in the ERTS' program and very little in photogrammetry, I found the initial physical theory to be difficult to comprehend. As the week progressed the principles of physics involved began falling into place. It should serve as a good background for the work to be done during the second week. I think the practical application and problem solving will be most helpful to me." Game Biologist USDA/BSF & W "A lot of information was presented in a short time. The use of the handouts is appreciated, it will be helpful in the future to refer to all the information that has been presented this week. I appreciate the "theory" or "non-haney" information. If we know why something is, it is probable that we will really understand and retain the concepts and processed involved. Cartographer, Resource Planning Team Land Use Planning Commission "The course was well planned for the amount of time used. I feel that ERTS will be used by our corporation in land use planning." > Director of Lands Nana Regional Native Corporation "My overall evaluation of the course from the standpoint of a geologist, is to rate it excellent. Certain aspects were covered better than others, but I personally feel that enough information has been presented to allow the participant to understand how ERTS may be applied to his professional work." 25< Senior Consultant Environment/Alaska "I currently work on State minerals resource inventory, Unit Resource Analyses & Management Framework Plans connected with Areal Resource evaluations & proposals. Having interests in geology, hydrology, soils/parentrock relationships, I feel that ERTS Remote Sensed images, as I've seen this week can be a real aid in evaluating the total resource potentials of specific areas of interest in the State. Am looking forward to utilizing this week's work next weekon actual application. The course was excellent. I thought the theory was essential, not too much of that. It was well conducted and ran along very smoothly, considering the day-to-day mechanics of such a presentation." Geologist USDI/Bureau of Land Management "A new subject, well presented, created much personal enthusiasm. As a planner dealing with site and regional analysis work, prior to recreation land use/master planning, the applications are obvious. My particular emphasis will focus on vegetation, water and slope aspects. I feel these subjects were well handled. My single criticism would be that direct comparisons of information gained by ERTS to standard low level and other photography would have been valuable, i.e. compare possibilities of ERTS system to presently used systems a bit more. Subject generally was well communicated, valuable, and I hope to apply ERTS as the valuable tool it appears to be to recreation resource planning. If only LRTS could solve the political problems which overshadow so many land decisions. ERTS for governor (1974)!!" Regional Planner Resource Planning Team Land Use Planning Commission ### Appendix C ERTS CATALOG OF ALASKAN SCENES with 20% or less Cloud Cover July 1972 - July 1973 # Prepared by: ERTS Data Library Geophysical Institute University of Alaska with support from National Aeronautics & Space Administration Office of University Affairs Grant NGL 02-011-092 Prepared by: Geophysical Institute University of Alaska NQV. 72 20 19 ERTS-I ORBITS FOR AUGUST TO NOVEMBER 1972 (based on August 25 ephemeris data) 30 29 28 27 26 25 24 23 22 30 29 28 27 26 25 24 23 22 21 20 19 | | Scene ID | Date | Cloud | Lat.
Center | Long | Sun
El, | Sun
Az, | Map Description | |---|--------------------------|--|-----------|------------------|--------------------|------------|------------|---| | | No. | | Cover | Center | (L . | 4/14 | | | | • | 1002-21310 | July 25, 1972 | 15 | 67.25N | 154.43W | 41 | 162 | Walker Lake | | | 1002-21312 | July 25, 1972 | 15 | 66.06N | 156.16W | 42 | 160 | Hughes | | | 1002-21315 | July 25, 1972 | . 10 | 64.45N | 157.42W | 43 | 158 | Nulato | | | 1002-21324 | July 25, 1972 | 15 | 62.02N | 160.09W | 45 | 154
168 | Holy Cross
Barrow | | | 1006-21510 | July 29, 1972 | 5
5 | 60.32N
69.25N | 155.26W
161.30W | 37
37 | 166 | Point Lay | | | 1009-22083
1009-22090 | August 1, 1972
August 1, 1972 | 2 | 68.07N | 163.21W | 39 | 164 | Point Hope | | | 1009-22092 | August 1, 1972 | 0. | 66.48N | 165.00W | 40 | 162 | Kotzebue | | | 1009-22095 | August 1, 1972 | 0 | 65.27N | 166.30W | 41 | 160 | Seward, Peninsula | | | 1009-22101 | August 1, 1972 | 20 | 64.07N | 167.51W | 42 | 158 | Nome | | | 1009-22110 | August 1, 1972 | 10 | 61.23N | 170.14W
139.29W | 44
39 | 154
164 | Bering Sea
Old Crow | | | 1010-20313 | August 2, 1972
August 2, 1972 | 10
10 | 67.56N
71.53N | 159.04W | 35 | 171 | Sea Ice off Barrow | | | 1010-22133
1010-22135 | August 2, 1972 | 0 | 70,37N | 161.21W | 36 | 169 | Wainwright, Point Lay | | | 1010-22142 | August 2, 1972 | 2 | 69.20N | 163.22W | 37 | 166 | Point Lay | | | 1010-22144 | August 2, 1972 - | 2 | 68.02N | 165.09W | 30 | 164 | Point Hope | | | 1010-22145 | August 2, 1972 | 5 | 67.37N | 165.26W | 39
40 | 163
162 | Point Hope
Shishmaref | | | 1010-22151 | August 2, 1972 | 5
2 | 66.42N
65.21N | 166,47W
168,19W | 41 | 160 | Teller | | | 1010-22153
1010-22160 | August 2, 1972
August 2, 1972 | 0 | 64.01N | 169.39W | 42 | 158 | St. Lawrence Island | | | 1010-22162 | August 2, 1972 | 10 | 62.39N | 170.53W | 43 | 156 | St. Lawrence Island | | | 1016-21045 | August 8, 1972 | 10 | 71.20N | 142.35W | 34 | 171 | Arctic Ocean, sea ice | | | 1018-21191 | August 10, 1972 | S · | 62.40N | 156.24W | 41 | 157 | Iditarod | | | 1018-21193 | August 10, 1972 | 0 | 61.19N | 157.32W | 42
43 | 155
153 | Sleetmute
Dillingham | |
 1018-21200 | August 10, 1972
August 11, 1972 | 5
20 | 59.57N
59.30N | 158,36W
134,23W | 43 | 153 | Atlin | | | 1019-19423
1019-19430 | August 11, 1972
August 11, 1972 | 20 | 58.07N | 135.20W | 44 | 151 | Juneau | | | 1019-21234 | August 11, 1972 | 15 | 66.24N | 153.59W | 37 | 162 | Hughes, Bettles | | | 1020-19480 | August 12, 1972 | 0 | 60.32N | 135.04W | 42 | 154 | Whitehorse | | | 1026-20211 | August 18, 1972 | 10 | 64,28N | 140.25W | 37 | 160 | Eagle | | | 1026-20214 | August 18, 1972 | 10 | 63.06N | 141,40W
142,50W | 38
39 | 158
156 | Tanacross
McCarthy | | | 1026-20220 | August 18, 1972
August 19, 1972 | . 5
10 | 61.45N
68,14N | 137.29W | 3.3 | 166 | East of Table Mountains | | | 1027-20255
1027-20261 | August 19, 1972 | 20 | 66.55N | 139.08W | 34 | 164 | East of Black River | | | 1027 20201 | 1129220 207 444 | • | | | | | | • | | | 1027-22074 | August 19, 1972 | 5 | 72.26N | 156.23W | 30 | 174 | Sea Ice north of Barrow | | | 1028-20324 | August 20, 1972 | 20 | 64.37N | 143.08W | 36 | 160 | Eagle | | | 1029-20365 | August 21, 1972 | 20 | 69.32N | 138.38W | 32
35 | 168
162 | Herschel Island
Charlie River | | | 1029-20381 | August 21, 1972
August 21, 1972 | 2
0 | 65.33N
64.12N | 143.38W
145.00W | 36 | 160 | Big Delta | | | 1029-20383
1030-20424 | August 22, 1972 | 20 | 69.27N | 139.54W | 31 | 168 | Demarcation Point | | | 1030-20424 | August 22, 1972 | 10 | 68.09N | 141.45W | 32 | 166 | Table Mountains | | | 1030-20433 | August 22, 1972 | 5 . | 66.50N | 143.24W | 34 | 164 | Black River | | | 1030-20435 | August 22, 1972 | 15 | 65.29N | 144.55W | 35 | 162 | Circle
Fairbanks, Delta | | | 1030-20442 | August 22, 1972 | 10 | 64,08N | 146.17W
170.20W | 36
34 | 160
162 | Chukotsk Penn, Siberia | | | 1030-22270 | August 22, 1972
August 22, 1972 | 15
20 | 65.52N
64.31N | 170.26W | 35 | 161 | Siberia, St. Lawrence Is. | | | 1030-22273
1033-21020 | August 25, 1972 | 20 | 62.43N | 151.52W | 36 | 159 | McKinley | | | 1033-21022 | August 25, 1972 | 10 | 61.20N | 153.01W | 37 | 157 | Lime Hills, Tyonek | | | 1033-21025 | August 25, 1972 | 10 | 59.57N | 154.04 | 38 | 156 | Lake Clark, Illiamna | | | 1034-21095 | August 26, 1972 | 10 | 55.46N
68.08N | 158.28W
152.01W | 41
30 | 151
167 | Stepovak Bay
Chandler Lake, Wiseman | | | 1037-21231
1037-21234 | August 29, 1972
August 29, 1972 | 5
2 | 66.49N | 153.40W | 31 | 165 | Hughes, Bettles | | | 1037-21234 | August 29, 1972 | 5 | 65.28N | 155.09W | 32 | 163 | Melozitna | | | 1037-21254 | August 29, 1972 | 5 | 64.07N | 156,30W | 33 | 161 | Nulato, Ruby | | • | 1037-21245 | August 29, 1972 | 5 | 62.45N | 157.44W | 35 | 159 | Ophir, Iditarod
Russian Mission, Sleetmute | | , | 1037-21252 | August 29, 1972 | 20 | 61,23N | 158.53W
156.35W | 36
32 | 158
163 | Kateel River | | | 1038-21295 | August 30, 1972
August 30, 1972 | S
0 | 65,29N
64.08N | 156.55W | 33 | 161 | Nulato | | | 1038-21301
1038-21304 | August 30, 1972 | ő | 62,46N | 159.11W | 34 | 160 | Holy Cross, Iditarod | | | 1038-21310 | August 30, 1972 | 20 | 61.24N | 160.19W | 35 | 158 | Russlan Mission | | | 1039-21371 | August 31, 1972 | 10 | 60.00N | 162.48W | 36 | 157 | Kuskokwim Bay | | | 1039-21374 | August 31, 1972 | 5 | 58.37N | 163,48W | 37
33 | 155
160 | Kuskokwim Bay
Nabesna & east | | | 1043-20161 | September 4, 1972 | 15
0 | 62.42N
61.19N | 140.34W
141.42W | 33
34 | 159 | McCarthy | | | 1043-20163
1044-20201 | September 4, 1972
September 5, 1972 | 2 | 68.05N | 136.15W | 28 | 167 | Aklavik, NWT | | | 1044-20212 | September 5, 1972 | 2 | 64.04N | 140,44W | 31 | 162 | Eagle, Tanacross | | | 1044-20215 | September 5, 1972 | 10 | 62.42N | 141.57W | 32 | 161 | Tanacross, Nabesna | | | 1044-22924 | September 5, 1972 | 0 | 70.40N | 158.09W | 25 | 172 | Meade River | | | 1045-20255 | September 6, 1972 | υ
10 | 68.05N
68.05N | 137.39W
163.30W | 27
27 | 168
168 | East of Table Mountains
Noatak | | | 1045-22091
1046-20343 | September 6, 1972
September 7, 1972 | 10
5 | 68.05N
58,31N | 148.04W | 35 | 156 | Gulf of Alaska | | | 1046-20350 | September 7, 1972 | | 57.08N | 148.50W | 36 | 155 | Pacific Ocean | | | 1046-22143 | September 7, 1972 | 20 | 69.20N | 163,12W | 26 | 170 | Point Lay | ``` Point Hope 68.01N 165.02W 27 168 September 7, 1972 1046-22145 10 25 170 Point Lay 69.3UN 164,20W 20 1047-22201 September 8, 1972 Anchorage, Cook Inlat September 10, 1972 20 61.24N 150,16W 31 160 1049-20505 Demarcation Point 142,55W 24 170 69.28N 1050-20541 September 11, 1972 10 Bristol Ray 33 157 57,12N 160.22W September 15, 1972 10 1054-21205 Hughes, Bettles 66.45N 153.39W 25 167 September 16, 1972 0 1055-21234 160.18W 29 161 Russian Mission 61.20N September 17, 1972 20 1056-21310 Cold Bay 156 55.47N 164.04W 33 September 17, 1972 40 1056-21324 Unimak, False Pass 54,24N 164.52W 35 155 September 17, 1972 20 1056-21331 31 159 Mt. Fairweather 137.59W September 18, 1972 0 58,31N 1057=19542 Teshekpuk 153,05W 22 171 September 18, 1972 20 69.31N 1057-21342 Killik River, Walker Lake 154.55W 23 1.69 6B.03N 1057-21344 September 18, 1972 0 Shungnak, Hughes 156.35W 167 24 0 66.44N 1057-21351 September 18, 1972 Kateel River, Nulato n 65,23N 158:04W 25 166 September 18, 1972 1057-21353 159,25W 26 164 Norton Bay, Nulato 64.03N September 18, 1972 10 1057-21360 Baird Inlet, Kuskokwim Bay 160 162,49W 3.0 September 18, 1972 5 59.55N 1057-21371 Howard Pass, Killik River 68.09N 156.14W 22 169 n September 19, 1972 1058-21403 157.52W 23 Shungnak 168 Đ 66.50N 1058-21405 September 19, 1972 Candle, Kateel 159,22W 25 166 September 19, 1972 0 65.29N 1058-21412 Norton Bay, Unalakleet 160.44W 26 164 64.08N September 19, 1972 0 1058-21414 161.48W St. Michael, Kwiguk 163 27 62.46N September 19, 1972 1058-21421 Marshall 163,07W September 19, 1972 0 61,23N 28 162 1058-21423 176 Arctic Ocean 151.21W 18 September 20, 1972 0 72.01N 1059-21445 Ikpikpuk River 177 69.28N 155.47W 21 September 20, 1972 25 1059-21454 68.10N 157.39W 22 170 Howard Pass 0 September 20, 1972 1059-21461 Wellesley Lake, Dawson 139.03W 26 163 5 62.44N 1060-20102 September 21, 1972 Dawson 139.13W 25 165 September 22, 1972 64.04N 1061-20154 62 43N 140.28W 26 163 E. of Nabesna 1061-20160 September 22, 1972 0 McCorthy & East 162 141.36W 27 61.21N 1061-20163 September 22, 1972 0 September 22, 1972 n 59.58N 142.39W 28 161 Icy Bay 1061-20165 143.38W 29 159 Pacific Ocean 58.35N 1061~20172 September 22, 1972 10 Charley River 139.18W September 23, 1972 65.26N 2.3 166 20 1062-20210 64.05N 140.39W 24 165 Eagle 0 1062-20212 September 23, 1972 26 163 Nabesna 141.53W 62.43N September 23, 1972 0 1062-20215 McCarthy September 23, 1972 143.01W 27 162 0 61.21N 1062-20221 E, of Black River 139.16W 22 168 66.46N September 24, 1972 20 1063-20262 167 Charley River 140.46W 23 September 24, 1972 65.26N 1063-20264 Eagle - Tanacross 165 64.04N 142.06W 24 September 24, 1972 1063-20271 143.20W 164 Nabesna September 24, 1972 0 62.42N 25 1063-20273 162 Chitina 144.28W 26 September 24, 1972 0 61,20N 1063-20280 Valdez, clouds are over ocean 59.58N 145.31W 28 161 1063-20282 September 24, 1972 40 Gulkana, Nabesna September 25, 1972 62.42N 144,46W 25 164 20 1064-20331 Valdez, Cordova 162 145.55W 26 1064-20334 September 25, 1972 0 61.19N September 27, 1972 September 27, 1972 18 172 Demarcation Point 0 69.29N 139,56W 1066-20424 147.35W 24 164 Mt. Hayes 62.47N 1066-20444 0 Anchorage, cloud over city 25 163 September 27, 1972 61,25N 148.43W 1066-20451 10 149.46W 26 162 Seward, Kenai September 27, 1972 20 60.02N 1066-20453 156.24W 161 Karluk, Mt. Katmai 58.43N 26 October 1, 1972 n 1070-21085 Philip Smith Mountains, Chandalar 171 5 68.07N 150,26W 17 1072-21173 October 3, 1972 169 Bettles, Tanana October 3, 1972 0 66.48N 152.06W 18 1072-21180 Tanana, Ruby 153.36W 19 168 October 3, 1972 0 65.28N 1072-21182 Taylor Mts., Dillingham 60.01N 158.23W 24 162 1072-21200 October 3, 1972 0 70.46N 147.55W 14 175 Beechey Point October 4, 1972. 1073-21223 173 Umiat, Sagavanirktok 150:01W 15 October 4, 1972 0 69.28N 1073-21225 Chandler Lake, Wiseman 68.09N 151,52W 17 171 1073-21232 October 4, 1972 0 20 65.29N 155,00W 19 168 Melozitna, Ruby October 4, 1972 1073-21241 Killik River, Chandler Lake 171 153.18W 16 October 5, 1972 0 68.08N 1074-21290 154.57W 17 170 Hughes 1074-21293 October 5, 1972 5 66.48N 156,23W 19 169 Kateel River, Nulata 65.28N 1074-21295 October 5, 1972 5 Ophir, Nulato 157 4BW 167 20 64.07N 20 1074-21302 October 5, 1972 October 6, 1972 10 68.05N 154,46W 171 Killik R., Survey Pass 1075-21345 156,25W 17 170 Shungnak, Kateel River 66.46N 1075-21351 October 6, 1972 n 159 Unalaska, Dútch Harbor 54,28N 167,42W 27 1076-21444 October 7, 1972 0 66 50N 133.21W 170 Canada October 8, 1972 0 1077-20033 134,52W 17 Canada 168 October 8, 1972 10 65.30N 1077-20035 64.09N 136.15W 19 167 Mayo Lake October 8, 1972 5 1077-20042 139,43W 22 163 Yakutat 0 60.03N 1077-20053 October 8, 1972 153.43W Teshekpuk, Harrison Bay 13 175 October 8, 1972 5 70.42N 1077-21453 133.10W 15 172 Sitidgie Lake, Canada October 9, 1972 a 68.11N 1078-20085 170 Canada 66.52N 134,50W 16 1078-20091 October 9, 1972 0 136,20W 17 168 Canada 65.32N 1078-20094 October 9, 1972 O 0 64.10N 137.42W 18 167 Dawson October 9, 1972 1078-20100 138.57W 19 166 Dawson October 9, 1972 0 62.49N 1078-20103 61,27N 140.06W 21 165 Mt. St. Elias October 9, 1972 00 1078-20105 141.10W 22 163 Icy Bay, Yakutat 60.05N 1078-20112 October 9, 1972 5 E.of Black River 66.48N 139.13W 15 170 1081-20263 October 12, 1972 E. of Charlie River 65.28N 140.43W 169 0 October 12, 1972 1081-20270 ``` ``` October 12, 1972 142.04W 1081-20272 64.06N 17 167 Eagle 1081-20275 October 12, 1972 62.45N 143.19W 156 Nabesna 18 1081-20281 144.28W October 12, 1972 0 61.22N 20 165 Cordova, McCarthy 1081-20284 October 12, 1972 145.31W 60.00N 0 21 164 Cordova 1082-20324 October 13, 1972 65.28N 142.06W 169 Eagle, Charley
River 0 1084-19042 October 15, 1972 0 54.22N 127.36W 25 160 Smithers - Canada 1085-19094 October 16, 1972 E. of Ketchikan 0 55.47N 128.15W 23 161 1085-19100 October 15, 1972 54.23N 129.03W 24 160 Kitimat, S.E. October 17, 1972 October 17, 1972 1086-19152 55,45N 129.41W Woodcock, S.E. 0 23 161 1086-20543 5 69.20N 143.00W 11 174 Demarcation Point 1086-20545 October 17, 1972 68.01N 144.50W 12 172 Christian, Table Mountains 1087-20595 October 18, 1972 0 70.38N 142.23W 9 176 Barter Island 1087-21004 October 18, 1972 0 68.03N .146.17W 11 172 Philip Smith Mountains 1088-21062 October 19, 1972 0 68.01N 147.47W 11 172 Philip Smith Mountains October 19, 1972 Tanana, Livengood 1088-21071 150.54W 169 20 65.22N 14 1088-21074 October 19, 1972 20 64,00N 152.15W 15 168 Kantishna River 1091-19414 October 22, 1972 0 64.00N 138.42W 14 168 Dawson 66.37N 1094-19581 October 25, 1972 132.14W .10 171 Canada 5 1094-19583 October 25, 1972 15 65.17N 133.43W 12 169 Canada 1094-19590 October 25, 1972 0 63.56N 135.05W 13 168 Mayo Lake, Canada October 25, 1972 137.27W Kluane Lake, Canada 1094-19595 O 61.12N 15 . 166 1094-20001 October 25, 1972 Ω 59,50N 138,29W 16 165 Mt. Fairweather 1096-20112 October 27, 1972 0 61.14N 140.18W McCarthy, Mt. St. Elias 15 166 October 27, 1972 141.20W 1096=20114 0 59.51N 16 165 Yakutat 1100-20315 October 31, 1972 50 69.14N 137.31W 06 174 Herschel Island, land clear 1100-20324 October 31, 1972 0 66.36N 140.58W 08 171 Black River 1100-20330 October 31, 1972 142.26W 170 Charley River 5 65.16N 10 1100-20342 October 31, 1972 61.12N 146.07W Valdez o 13 166 1101-20403 November 1, 1972 59,48N 148.31W Blying Sound 0 14 165 1102-20434 November 2, 1972 20 67.51N 142,13W 07 173 Coleen 1102-20441 November 2, 1972 143.50W Black River, Charlie River 66.31N 08 171 1102-20443 November 2, 1972 20 65.11N 145.19W 09 170 Circle November 2, 1972 146.39W 1102-20450 Mt. Hayes ß 63,50N 10 168 1102-20452 November 2, 1972 62.29N 147.52W 11 167 Talkeetna Mtns November 2, 1972 61.06N 1102-20455 148.59W 13 166 Anchorage, Cook Inlet 1102-20461 November 2, 1972 0 59.44N 150.01W 14 165 Seldovia 1102-20464 November 2, 1972 58.21N 150.58W 164 Pacific Ocean 1102-20470 November 2, 1972 Ω 56.59N 151.52W 16 163 Kaguvak 1103-20493 November 3, 1972 0 67,50N 143.39W 06 173 Coleen, Black River 1103-20495 November 3, 1972 n 66.31N 145.17W 07 171 Ft. Yukon, Circle 1103-20502 146.45W November 3, 1972 0 65.11N 09 170 Fairbanks 1103-20504 November 3, 1972 63.50N 148.05W Healy, Talkeetna Mts. 0 168 Talkeetna Mts., Anchorage 1103-20511 November 3, 1972 0 62,28N 149.19W 11 167 1103-20513 150.27W November 3, 1972 0 61.06N 12 166 Anchorage, Cook Inlet November 3, 1972 1103-20520 59,44N 151,30W 165 Kenai Peninsula 1103-20522 November 3, 1972 0 58,21N 152,28W 15 164 Kodiak, Afognak 11'04-20554 November 4, 1972 0 66.30N 146.45W 0.7 171 Fort Yukon 1104-20560 November 4, 1972 65.10N 148,12W 170 Fairbanks 1104-20563 November 4, 1972 0 63.49N 149.31W 10 169 McKinley 1104-20565 November 4, 1972 0 62,28N 150.44W 11 167 Talkeetna November 4, 1972 1104-20572 61.06N 151.15W 166 Cook Inlet, Tyonek 1104-21574 November 4, 1972 59.44N· 152.53W 0 165 13 Illiamna, Seldovia 1105-21010 November 5, 1972 0 67.50N 146,32W 06 173 Christian, Fort Yukon 66.30N 1105-21012 November 5, 1972 148,09W 171 Beaver November 5, 1972 1105-21015 149.38W 0 65,10N 08 170 Minto 1105-21021 November 5, 1972 n 63.50N 150.50W 09 169 Mt, McKinley 1105-21033 November 5, 1972 20 59.44N 154,18W 165 13 Illiamna, Mt. Katmai 1105-21035 November 5, 1972 2 በ 58,21N 155.16W 14 164 Karluk, Mt. Katmai ``` | | | | | | | 19/3 | | | |---|-------------|---------------------|-------|---------|--------------------|------|-----|---| | _ | Scene | Date | Cloud | Lat, | Long, | Sun | Sun | Map Description | | | [,D. | D4.45 | Cover | | er Pt, | El, | ۸z. | | | _ | | . n-1 C 1073 | 0 | 60,06N | 132,38W | 12 | 158 | Atlin | | | 1198-19373 | February 6, 1973 | | | | 13 | 157 | Juneau | | | 1198-19380 | February 6, 1973 | 0 | 58,43N | 133,37W | | 156 | Sitka - Sumdum | | | 1198-19382 | February 6, 1973 | 5 | 57.19N | 134,32W | 14 | 155 | Port Alexander | | | 1198-19385 | February 6, 1973 | 0 | 55.56N | 135.23W | 15 | 158 | Atlin | | | 1199-19432 | February 7, 1973 | 0 | 60.03N | 134 07W | 1,2 | | | | | 1199-19434 | February 7, 1973 | 0 | 58.40N | 135 06W | 13 | 157 | Juneau | | | 1199~19441 | February 7, 1973 | 0 | 57,17N | 136.01W | 15 | 156 | Sitka | | | 1200-19490 | Eebruary 8, 1973 | 0 | 60.00N | 135.37W | 13 | 158 | Skagway | | | 1200-19493 | February B, 1973 | 2 | 58,37N | 136,35W | 14 | 157 | Mt. Fairweather | | | 1205-21590 | February 13, 1973 | 0 | 66.51N | 162.17W | 09 | 164 | Kotzebue | | | 1205-21592 | , Pebruary 13, 1973 | 0 | 65,31N | 163.46W | 10 | 162 | Bendleben | | | 1205-21595 | February 13, 1973 | 0 | 64.10N | 165.08W | 11 | 161 | Nome - Soloman | | | 1205-22001 | February 13, 1973 | 5 | 62.49N | 166.23W | 12 | 160 | Black | | | 1205-22004 | February 13, 1973 | 5 | 61.27N | 167.32W | 13 | 159 | Hooper Bay | | | 1211-20501 | February 19, 1973 | 0 | 66,50N | 145.05W | 11 | 164 | Fort Yukon | | | 1211-20504 | February 19, 1973 | 50 | 65.29N | 146.35W | 12 | 162 | Livengood-Circle, Top half of scene clear | | | 1216-21181 | February 24, 1973 | 0 | 69.27N | 148.47W | 10 | 167 | Sagavanirktok:- Philip Smith Mtns | | | 1216-21183 | February 24, 1973 | 0 | 68.08N | 150,37W | 11 | 165 | Chandler Lake, Philip Smith Mtns. | | | 1216-21190 | February 24, 1973 | 0 | 66.49N | 152.11W | 13 | 164 | Bettles | | | 1216-21192 | February 24, 1973 | 0 | 65.29N | 153.46W | 14 | 162 | Melozitna - Tanana | | | 1216-21195 | February 24, 1973 | 0 | 64.08N | 155.07W | 15 | 161 | Ruby | | | 1216-21201 | February 24, 1973 | 0 | 62,47N | 156,21W | 16 | 159 | Iditarod, McGrath | | | 1216-21204 | February 24, 1973 | 0 | 61.25N | 157.30W | 17 | 158 | Sleetmute | | | 1216-21210 | February 24, 1973 | Ó | 60.03N | 158,33W | . 18 | 157 | Taylor Mtns | | | 1217-21235 | February 25, 1973 | Ō | 59.26N | 150.13W | 11 | 167 | Umiat, Sagavanirktok | | | 1217-21242 | February 25, 1973 | 0 | 68.08N | 152,04W | 12 | 165 | Chandler Lake | | | 1217-21244 | February 25, 1973 | 0 | 66.48N | 153.44W | 13 | 164 | Hughes, Bettles | | | 1217-21251 | February 25, 1973 | 0 | 65.28N | 155.14W | 14 | 162 | Melozitna | | | 1217-21253 | February 25, 1973 | Ó | 64.07N | 156.36W | 15 | 161 | Nulato - Ophir | | | 1217-21260 | February 25, 1973 | 0 | 62.45N | 157,58W | . 16 | 159 | Iditarod | | | 1217-21262 | February 25, 1973 | 0 | 61.24N | - 158.58W | 17 | 158 | Russian Mission - Sleetmute | | | 1217-21265 | February 25, 1973 | Ō | 60.01N | 160,02W | 19 | 157 | Bethel - Taylor Mts. | | | 1217-21271 | February 25, 1973 | 5 | 58,39N | 161.01W | 20 | 156 | Hagemeister Island | | | 1218-21300 | February 26, 1973 | 0 | 68.07N | 153.33W | 12 | 165 | Chandler Lake | | | 1218-21303 | February 26, 1973 | 15 | 66.47N | 155.13W | 13 | 163 | Hughes | | | 1218-21305 | February 26, 1973 | 0 | 65.28N | 156.42W | 14 | 162 | Ka teel River, Melozitna | | | 1218-21312 | February 26, 1973 | 0 | 64.07N | 158.03W | 16 | 161 | Nulato | | | | | | | | | | • | | | | • | | | | | | | | | | | | | | | | · | | | 1218-21314 | February 26, 1973 | 0 | 62,45N | 159.17W | 17 | 159 | Holy Cross, Iditarod | | | 1218-21321 | February 26, 1973 | 0 | 61.23N | 160.25W | 19 | 158 | Russian Mission | | | 1219-21343 | February 27, 1973 | 5 | 71.58N | 148.47W | 09 | 171 | N. of Beechey Point | | | 1219-21361 | February 27, 1973 | 0 | 66.47N | 156.39W | 14 | 163 | Shungnak - Hughes | | : | 1219-21364 | February 27, 1973 | 0 | 65.26N | 158.08W | 15 | 162 | Kateel River | | | 1219-21370 | February 27, 1973 | σ | 64.05N | 159,29W | 16 | 161 | Norton Bay, Nulato | | | 1219-21373 | February 27, 1973 | 0 | 62.44N | 160.44W | 17 | 159 | Holy Cross | | | 1219-21375 | February 27, 1973 | 0 | 61,22N | 161.52W | 18 | 158 | Russian Mission | | | 1219-21382 | February 27, 1973 | 0 | 59.59N | 162,55W | 19 | 157 | Baird Inlet | | | 1219-21384 | February 27, 1973 | 0 | 58,36N | 163.54W | 20 | 156 | Bristol Bay - mostly ice | | | 1219-21391 | February 27, 1973 | G | 57.14N | 164.50W | 21 | 155 | Bristol Bay, shows edge of ice | | | 1220-21413 | February 28, 1973 | 20 | 68,05N | 156.27W | 13 | 165 | Howard Pass, Ambler River | | | 1220-21420 | February 28, 1973 | 0 | 66.46N | 158.05W | 14 | 163 | Shungnak | | | 1220-21422 | February 28, 1973 | 0 | 65.26N | 159.34W | 15 | 162 | Candle, Kateel River | | | 1220-21425 | February 28, 1973 | 0 | 64.05N | 160.55W | 16 | 161 | Norton Bay | | | 1220-21431 | February 28, 1973 | 20 | 62,44N | 162.10W | 18 | 159 | Kwiguk | | | 1220-21434 | February 28, 1973 | 15 | 61.22N | 163.18W | .19 | 158 | Marshall | | | 1220-21440 | February 28, 1973 | -5 | 59,59N | 164.21W | 20 | 157 | Baird Inlet, Nunivak Island | | | 1220-21443 | February 28, 1973 | 25 | 58.36N | 165.20W | 21 | 156 | Bristol Bay, sea ice | | ¥ | 1220-21445 | February 28, 1973 | 05 | 57.13N | 166.15W | 22 | 155 | Bristol Bay, edge of ice | | | 1226-20322 | March 6, 1973 | 0 | 69.29N | 137.30W | 14 | 167 | Herschel Island | | | 1226-20324 | March 6, 1973 | ŏ | 68.10N | 139.10W | 15 | 165 | | | | 1226-20331 | March 6, 1973 | 5 | 66.50N | 140.48W | 16 | 164 | East of Table Mountains | | | 1226-20340 | March 6, 1973 | 5 | 64.09N | | | | East of Black River | | | 1226-22153 | March 6, 1973 | 0 | 69.27N | 143,39W
163.11W | 19 | 161 | Eagle | | | 1226-22160 | March 6, 1973 | 0 | 68.09N | | 14 | 167 | Chukchi Sea off Point Lay | | | 1226-22162 | March 6, 1973 | 0 | | 165,00W | 15 | 165 | Point Hope | | | 1226-22165 | March 6, 1973 | | 66,50N | 166.39W | 16 | 164 | Shishmaref | | | 1226-22163 | | 0 | 65.30N | 168 08W | 18 | 162 | Seward Peninsula | | | | March 6, 1973 | | 64.09N | 169.30W | 19 | 161 | St. Lawrence Island | | | 1226-22174 | March 6, 1973 | | 62 48N | 170 45W | 20 | 159 | St. Lawrence (sland | | | 1227-20394 | March 7, 1973 | | 64.07N | 145.10W | 19 | 161 | Big Delta, very bottom of image
cloudy | | | 1227-22203 | March 7, 1973 | | 72.00N | 160.17W | 12 | 172 | N. of Wainwright | | | 1227-22212 | March 7, 1973 | | 69.27N | 164.40W | 15 | 167 | Point Lay | | | 1227-22214 | March 7, 1973 | | 68.0814 | 166.31W | 16 | 165 | Point Hope | | | 1227-22221 | March 7, 1973 | | 66,49N | 168.10W | 17 | 164 | Bering Straits, Chukchi Sea | | | 1227-22223 | March 7, 1973 | | 65.29N | 169.39W | 18 | 162 | Bering Straits | | | 1227-22230. | March 7, 1973 | | 64.08N | 171,00W | 19 | 161 | St. Lawrence Island | | | 1227-22232 | March 7, 1973 | 10 | 62.46N | 172.14W | 20 | 159 | Bering Sea - Ice | | | | 44 | | | - - | | | | ``` 69.27N 166,02W 15 167 Point Hope March 8, 1973 n 1228-22270 Point Hope 68.08N 167.53W 16 165 March 8, 1973 1228-22273 Siberia, Chukchi Sea 66.49N 169,32W 17 164 0 1228-22275 . March 8, 1973 Arctic 17 165 68.07N 146.15W 1231-21012 March 11, 1973 10 Flaxman Island 169 70.38N 146.59W 16 March 14, 1973 n 1234-21175 Sagavanirktok 69.21N 149°.01W 17 167 1234-21181 March 14, 1973 15 Sleetmute 61.19N 157.39W 24 158 March 14, 1973 1234-21204 157 Dillingham March 14, 1973 0 59.57N 158.42W 25 1234-21211 26 155 Nushagak Bay 159.40W March 14, 1973 10 58.34N 1234-21213 Beechey Point March 15, 1973 Λ 70.39N 148,22W - 17 169 1235-21233 Umiat, Sagavanirktok 167 March 15, 1973 69,22N 150.25W 18 1235-21240 0 March 15, 1973 68,04N 152,14W 19 165 Chandler Lake 1235-21242 2 o 158 Russian Mission, Sleetmute 61.21N 129.04W 25 1235-21263 March 15, 1973 20 59.58N 160.06W 26 157 Goodnews March 15, 1973 3 1235-21265 Hagemeister Island 58.35N 161.04W 27 155 March 15, 1973 1235-21272 5 Bristol Bay 154 March 15, 1973 57.12N 161.58W 28 1235-21274 10 Beechey Point 17 169 March 16, 1973 0 70.39N 149.53W 1236-21292 151.55W 18 167 Umiat 69,21N March 16, 1973 0 1236-21294 Killik River, Chandler Lake 165 68,03N 153.44W 19 1236-21301 March 16, 1973 66.44N 164 Hughes 155,23W 20 March 16, 1973 0 1236-21303 Kateel River 22 162 156.52W 1236-21310 March 16, 1973 0 65.23N 64.02N Nulato 158.12W 23 161 March 16, 1973 0 1236-21312 59.56N 161.36W 26 157 Goodnews 1236-21324 March 16, 1973 n Hagemeister Island 155 27 March 16, 1973 58.33N 162,34W 1236-21330 0 Bristol Bay · 57.11N March 16, 1973 0 163,29W 28 154 1236-21333 26 157 Skagway 137.13W 59.59N 1237-19551 March 17, 1973 5 Mt. Fairweather 155 1237-19553 March 17, 1973 20 58.36N 138,12W 27 March 17, 1973 71.56N 148.58W 16 172 N. of Beechey Point 1237-21344 Harrison Bay, Beechey Point' 170 70.39N 151,15W 17 March 17, 1973 0 1237-21350 167 Ikpikpuk River , Umiat 19 153.17W 1237-21353 March 17, 1973 0 69.22N 1237-21355 March 17, 1973 68.04N 155.05W 20 166 Killik River, Survey Pass 164 66.45N 156,43W 21 Shungnak 1237-21362 March 17, 1973 5 160.47W 159 Holy Cross 1237-21373 March 17, 1973 0 62,42N 24 163.57W 27 155 Bristol Bay--ice March 17, 1973 58.36N 0 1237-21385 164.51W 154 Bristol Bay, edge of ice 1237-21391 March 17, 1973 Π 57.13N 1238-21402 March 18, 1973 0 71.54N 150.26W 17 172 Arctic Ocean, n. of Harrison Bay 1238-21405 March 18, 1973 0 70.38N 152.45W 18 170 Harrison Bay 1238-21411 March 18, 1973 0 69,21N 154,48W 19 167 Ikpikpuk River March 18, 1973 1238-21414 n 68.02N 156,37W 20 166 Howard Pass, Killik River 1238+21420 March 18, 1973 0 66.44N 158.18W 21 164 Shungnak 1238-21423 March 18, 1973 65.24N Candle, Kateel 159,47W 0 22 162 1238-21425 March 18, 1973 64.02N 161.08W 24 161 Norton Bay 1238-21432 March 18, 1973 62.40N 162.21W Kwiguk, Holy Cross 0 25 159 1238-21434 March 18, 1973 n 61.18N 163.28W 26 158 Marshall 1238-21441 March 18, 1973 59.57N 164,29W 27 156 Nunivak Island 1238-21443 March 18, 1973 58.34N 0 165.28W 28 155 Bristol Bay. 1239-20061 March 19, 1973 0 51.21N 129.03W 26 158 East of McCarthy 1239-21461 March 19, 1973 0 71.55N 151.53W 17 172 N. of Teshekpuk 1239-21463 March 19, 1973 70,40N 0 154.11W 18 170 Teshekpuk March 19, 1973 1239-21470 Ω 69,23N 156.13W 19 168 Lookout Ridge, Ikp:kpuk Biver 1239-21472 March 19, 1973 0 68.05N 158.03W 21 166 Howard Pass, Ambler River 1239-21475 March 19, 1973 O 66.45N 159.41W 22 164 Selawik, Shungnak 1239-21481 March 19, 1973 n 65.25N 161,09W 23 162 Candle 1239-21484 March 19, 1973 0 64.04N 162.30W 24 161 Solomon, Norton Bay 1239-21490 March 19, 1973 62.43N 163.44W 0 25 159 Kwiguk 1239-21493 March 19, 1973 0 61,21N 164,51W 26 158 Marshall 1239-21495 March 19, 1973 Ω 59.59N 165.53W 27 157 Cape Mendenhall 1239-21502 March 19, 1973 a 58.36N 166,51W 28 155 Bristol Bay 1240-20115 March 20, 1973 61.23N 140.27W 26 159 E. of McCarthy 1240-21515 March 20, 1973 0 71.56N 153,12W 18 172 N. of Teshekpuk 1240-21531 March 20, 1973 n 68.06N 159.25W 21 Misheguk Mins, Howard Pass 166 66.47N 1240-21533 March 20, 1973 161.04W 22 164 Selawik 1240-21540 March 20, 1973 0 65.26N 162.33W 23 162 Bendleben, Candle 1240-21542 March 20, 1973 O 64.06N 163.53W 24 161 Solomon 1240-21545 March 20, 1973 62.45N 165.07W 25 159 Black, Kwiguk 1240-21551 March 20,1973 0 61,22N 166.15W 27 158 dHooper Bay 1240-21554 March 20, 1973 0 60.00N 167.13W Nunivak Island 28 157 March 21, 1973 1241-20165 64.06N 1 139.29W 25 161 E, of Eagle March 21, 1973 1241-20171 0 62.45N 140.41W 159 E. of Nabesna 1241-21573 March 21, 1973 0 71.58N 154.33W 18 172 Barrow March 21, 1973 1241-21580 0 70.42N 156.57W 19 170 Meade River 1241-21582 March 21, 1973 69 25N 159,00W 2 0 168 Lookout Ridge, Utukok Piver ``` Herschel Island 167 15 - 69.28N 0 March 8, 1973 1228-20435 140.17W | | • | | | | | | • | |------------|----------------|--------|----------|-----------|------------|--------------|--| | 1241-21585 | March 21, 1973 | 3 0 | · 68.07N | 160.49W - | 21 | 166 | M isheguk Mtn | | 1241-21591 | March 21, 1973 | | 66.48N | 162.28W | 22 | 164 | Kotzebue, Selawik | | | | | 65.28N | 163,51W | 24 | 162 | Bendleben | | 1241-21594 | March 21, 1973 | | | | 25 | 161 | Norton Sound, Nome | | 1241-22000 | March 21, 1973 | | 64.07N | 165.18W | | | Black, Bering Sca | | 1241-22003 | | | 62.46N | 166.31W | 26 | 159 | | | 1241-22005 | March 21, 1973 | | 61.24N | 167.,39W | 27 | 158 | Bering Sea, Hooper Bay | | 1241-22012 | March 21, 1973 | 10 | 60.02N | 168.43W | - 28 | ļ 5 <i>7</i> | Bering Sea, Nunivak Island | | 1242-20221 | March 22, 1973 | 3 0 | 65.25N | 139.38W | 24 | 162 | E. of Charley River | | 1242-22032 | March 22, 1973 | 3 0 | 71.55N | 156.08W | 18 | 172 | Barrow | | 1242-22034 | March 22, 1973 | | 70.39N | 158.26W | 19 | 170 | Meade River | | 1242-22041 | March 22, 1973 | | 69.22N | 160.28W | 21 | 168 | Utukok River | | | | | | | | | Delong Mtns, Misheguk | | 1242-22043 | March 22, 1973 | | 6B.04N | 162.17W | 22 | 166 | | | 1243-22090 | March 23, 1973 | 3 . 0 | 71.56N | 157.35W | 19 | 172 | N. of Barrow | | 1243-22093 | March 23, 1973 | 3 0 | 70.40N | 159.52W | 20 | 170 | Wainwright, Meade River | | 1243-22095 | March 23, 1973 | 3 0 | 69.24N | 161,55W | 21 | 168 | Point Lay | | 1243-22113 | March 23, 1973 | 3 5 | 64.66N | 158.16W | 26 | 161 | Nome | | 1243-22120 | March 23, 1973 | | 62.44N | 169.30W | 27 | 159 | St. Lawrence Island | | 1243-22125 | March 23, 1973 | | 60.01N | 171.41W | 29 | 157 | Bering Sea, Ice | | | | | 58.38N | 172.40W | 30 | 155 | Bering Sea, ice | | 1243-22131 | March 23, 1973 | | | | 2.1 | 170 | E. of Barter Island | | 1247-20491 | March 27, 1973 | | 70.41N | 139.47W | | | | | 1247-20493 | March 27, 1973 | | 69.23N | 141.50W | 23 | 168 | Demarcation Point | | 1247-20505 | March 27; 1973 | 3 15 | 65.26N | 146.49W | 26 | 162 | Circle | | 1247-20511 | March 27, 1973 | 3 25 | 64.05N | 148.09W | 27 | 161 | Fairbanks | | 1251-21130 | March 31, 1973 | 3 0 | 68.09N | 149.21W | 25 | 166 | Philip Smith Mountains | | 1251-21132 | March 31, 1973 | 3 - 10 | 66.50N | 151.00W | 26 | 164 | Bettles | | 1251-21135 | March 31, 1973 | | 65.30N | 152.30W | 28 | 163 | Tanana | | 1251-21141 | March 31, 1973 | | 64.10N | 153.52W | 29 | 161 | Ruby, Kantishna | | | · · | Ö | 70.43N | 146.57W | 23 | .170 | Flaxman Island | | 1252-21175 | April 1, 1973 | | | | | 168 | Sagavanirktok | | 1252-21182 | April 1, 1973 | 0 | 69.26N | 149.01W | 25 | | | | 1252-21184 | April 1, 1973 | 20 | 68.08N | 150.51W | 26 | 166 | Chandler Lake, Philip Smith Mtns | | 1252-21191 | April 1, 1973 | . 2 | 66.49N | 152.29W | 27 | 164 | Bettles | | 1252-21193 | April 1, 1973 | 2 | 65.28N | 153.59W | 28 | 163 | Melozitna, Tanana | | 1253-21233 | April 2 1973 | 20 | 70.43N | 148.19W | 24 | 171 | Beechey Point | | 1253-21240 | April 2, 1973 | 20 | 69.27N | . 150,21W | 25 | 168 | Umiat, Sagavanirktok | | 1253-21242 | April 2, 1973 | 0 | 68.09N | 152.11W | 26 | 166 | Chandler Lake | | 1253-21245 | April 2, 1973 | 25 | 66.49N | 153.51W | 27 | 164 | Hughes, Bettles | | | April 2, 1973 | | 60.04N | 160.07W | 33 | 157 | Bethel, Goodnews | | 1253-21265 | | | | | 34 | 155 | Hagemeister Island | | 1253-21272 | April 2, 1973 | .5 | 58,41N | 161.06W | 37 | 100 | nagementic ipiona | | | | | | | | | | | 1253-21274 | April 2, 1973 | 0 | 57,18N | 162.00W | 35 | 154 | Bristol Bay | | 1253-21281 | April 2, 1973 | 10 | 55.54N | 162.52W | | | | | 1253-21283 | April 2, 1973 | | | | 36 | 152 | Cold Bay, Port Moller | | | | 15 | 54.30N | 163.40W | 37 | 151 | False Pass | | 1254-21303 | April 3, 1973 | 0 | 66,48N | 155.25W | 28 | 164 | Hughes | | 1254-21310 | April 3, 1973 | 0 | 65.28N | 156,54W | 29 | 163 | Kateel River, Melozitna | | 1254-21312 | April 3, 1973 | 0 | 64.07N | 158.15W | 30 | 161 | Nulato | | 1254-21315 | April 3, 1973 | . 0 | 62.46N | 159,29W | 31 | 159 | Holy Cross, Iditarod | | 1254-21321 | April 3, 1973 | 0 | 61.24N | 160.36W | 32 | 158 | Russian Mission | | 1254-21324 | April 3, 1973 | O | 60.02N | 161.39W | 33 | 156 | Baird Inlet, Bethel | | 1255-19551 | April 4, 1973 | 5 | 60.01N | 137,13W | 33 | 156 | N. of Skagway, | | 1255-21355 | April 4, 1973 | 0 | 68.07N | 155.12W | 27 | 166 | • • | | 1255-21364 | April 4, 1973 | . 0 | 65.28N | 158.18W | 29 ` | | Killik River | | 1255-21371 | April 4, 1973 | 0 | 64.08N | | | 163 | Kateel River | | 1256-21402 | April 5, 1973 | | | 159,39W | 30 | 161 |
Norton Bay, Nulato | | 1256-21405 | | 0 | 72.00N | 150,23W | 24 | 173 | N. of Harrison Bay | | | April 5, 1973 | 0 | 70.44N | 152.44W | 25 | 171 | Harrison Bay | | 1256-21411 | April 5, 1973 | 0 | 69.27N | 154.48W | 26 | 168 | Ikpikpuk River | | 1256-21414 | April 5, 1973 | 0 | 68.09N | 156.37W | 27 | 166 | Howard Pass | | 1257-21461 | April 6, 1973 | 0 | 72.01N | 151.50W | 24 | 173 | N. of Harrison Bay | | 1258-21515 | April 7, 1973 | 0 | | / 153.14W | 25 | 173 | N. of Teshekpuk | | 1258-21540 | April 7, 1973 | 10 | 65.3DN | 162,35W | 30 | 163 | Bendleben, Candle. | | 1258-21542 | April 7, 1973 | 0 | 64.09N | 163.56W | 31 | 161 | | | 1258-21545 | April 7, 1973 | ō | 62.47N | | | | Solomon | | 1258-21551 | April 7, 1973 | 0 | | 164.59W | 32 | 160 | Black, Kwiguk | | 1258-21563 | | | 61.26N | 166.17W | 34 | 158 | Hooper Bay | | | April 7, 1973 | 60 | 57.17N | 169.14W | 37 | 154 | Top cloudy but Pribilof Islands seem clear | | 1258-21565 | April 7, 1973 | 20 | 55.54N | 170.05W | 38 | 152 | Pribilof Islands | | 1259-21580 | April 8, 1973 | 5 | 70.45N | 156.57W | 26 . | 171 | Barrow | | 1259-21582 | April 8, 1973 | 10 | 69.28N | 159.01W | 27 | 169 | Utukok River - Lookout Ridge | | 1259-21585 | April 8, 1973 | 0 | 68.09N | 160.51W | 28 | 167 | | | 1259-21591 | April 8, 1973 | 2 | 66.50N | 162.30W | | | Misheguk Mtn. | | 1259-21594 | April B, 1973 | ō | 65.30N | | 29 | 165 | Kotzebue - Selawik | | 1259-22000 | April 8, 1973 | 5 | | 163.59W | 31 | 163 | Bendleben | | 1259-22003 | April 8, 1973 | | 64.09N | 165.20W | 32 | 161 | Nome - Soloman | | | | 2.0 | 62.48N | 166.35W | 3 3 | 160 | Black | | 1260-22032 | April 9, 1973 | 0 | 72.01N | 156,04W | 25 | 174 | Barrow | | 1261-20284 | April 10, 1973 | 0 | 62.48N | 143.38W | 34 | 160 | Nabesna | | 1261-22090 | April 10, 1973 | 0 | 72.01N | ·157.30W | 26 | 174 | N. Of Barrow | | 1261-22093 | April 10, 1973 | 10 | 70.45N | 159.45W | 27 | 171 | Wainwright, Meade River | | 1261-22102 | April 10, 1973 | 15 | 68.09N | 163.43W | 29 | 167 | Delong Mountains | | | | | | | | | Descript Modulatus | | | | 13- | سرومون | | | | | | 1261-22120 | April 10, 1973 | 10 | 66 FIN | 140.59W | - 31 | 165 | Black River | |--|--|---|--|--|--|--|---| | 1262-20331 | April 11, 1973 | 0
0 | 66,51N
65,31N | 140.39W
142.28W | 32 | 163 | Charley River | | 1262-20334 | April 11, 1973 | 10 | 64.10N | 143.50W
| 33 | 161 | Eagle | | 1262-20340 . | April 11, 1973
April 11, 1973 | 5 | 72.02N | 159,00W | 26 | 174 | N. of Wainwright | | 1262-22145 | April 11, 1973 | 5 | 70.46N | 161.19W | 27 | 171 | Wainwright | | 1262-22151
1262-22154 | April 11, 1973 | 10 | 69.29N | 163.21W | 28 | 169 | Point Lay | | | April 11, 1973 | 3 | 68.11N | 165.12W | 29 | 167 | DeLong Mountains | | 1262-22160 | April 11, 1973 | - 5 | 66.52N | 166.51W | 31 | 165 | Shishmaref | | 1262-22163
1263-20383 | April 12, 1973 | 8 | 68.10N | 140.51W | 30 | 167 | Table Mtn | | | April 12, 1973 | Ö | 66.50N | 142.29W | 31 | 165 | Black River | | 1263-20385 | April 12, 1973 | 0 | 65.30N | 143.58W | 32 | 163 | Charley River | | 1263-20392 | April 12, 1973 | 5 | 64.09N | 145.19W | 33 | 161 | Big Delta | | 1263-20394 | • | 0 | 72.02N | 160.23W | 26 | 174 | N, of Wainwright | | 1263-22203 | April 12, 1973 | . 0 | 70.46N | 162.43W | 28 | 171 | Wainwright | | 1263-22210 | April 12, 1973
April 12, 1973 | 0 | 69.29N | 154.46W | . 29 | 169 | Point Lay | | 1263-22212 | April 13, 1973 | 0 | 54.31N | 129.49W | 41 | 151 | Canada, SE of Prince Rupert | | 1264-19051 | April 13, 1973 | 20 | 69.28N | 140,21W | 29 | 169 | Herschel Is. | | 1264-20435 | April 13, 1973 | 10 | 68.11N | 142.115 | 30 | 167 | Table Mountains | | 1264-20441 | April 13, 1973 | . 0 | 66.51N | 143,50W | 31 | 165 | Black River | | 1264-20444 | April 14, 1973 | 0 | 6.8.13N | 143.38W | 30 | 167 | Table Mrs. | | 1265-20500 | April 15, 1973 | 10 | 68.13N | 145.03W | 31 | 167 | Arctic | | 1266-20554
1266-20561 | April 15, 1973 | 20 | 66.54N | 146.42W | 32 | 165 | Fort Yukon | | | April 16, 1973 | 0 | 62.52N | 150.47W | 35 | 160 | Talkeetna Mtn | | 1266-20572 | April 16, 1973 | 5 | 68.13N | 146.27W | 31 | 167 | Arctic - | | 1267-21012 | April 16, 1973 | 10 | 55.57N | 157.10W | 41 | 152 | Sutwik Island | | 1267-21051 | April 17, 1973 | 5 | 69.29N | 146.10W | 30 | 169 | Mt. Michelson | | 1268-21064 | • | ő | 68.11N | 147,59W | 32 | 167 | Philip Smith Mtns | | 1268-21071 | April 17, 1973
April 17, 1973 | 20 | .66.51N | 149.37W | 33 | 165 | Beaver | | 1268-21073 | April 10, 1973 | 10 | 69.29N | 147.34W | 31 | 169 | Sagavanirktok - Mt. Michelson | | 1269-21123 | April 18, 1973 | 0 | 68.10N | 149,24W | -32 | 167 | Philip Smith Mtns. | | 1269-21125 | April 18, 1973 | 20 | 66.51N | 151.03W | 33 | 165 | Bettles | | 1269-21132 | April 18, 1973 | 20 | 58.42N | 158.16W | 40 | 155 | Nushagak Bay | | 1269-21155
1270-21181 | April 19, 1973 | 5 | 69.29N | 149.00W | 31 | 169 | Sagavanirktok | | 1271-21240 | April 20, 1973 | 10 | 69,30N | 150.25W | 31 | 169 | Umiat - Sagavanirktok | | 1271-21242 | April 20, 1973 | Ō | 68.12N | 152,15W | 33 | 167 | Chandler Lake | | 1271-21245 | April 20, 1973 | 0 | 66,52N | 153.54W | 34 | 165 | Hughes - Bettles | | | | | | | 35 | 163 | Melozitna | | 1271-71251 | April 20. 1973 | U | 65.32N | 155,23W | | 100 | mereating | | 1271-21251 | April 20, 1973
April 20, 1973 | 0 | 65.32N
64,11N | 155,23W
156,44W | 36 | 161 | Nulato, Ruby | | 1271-21251 | April 20, 1973
April 20, 1973 | | | | | | | | | | | | | | | Nulato, Ruby | | | | | | | 36 | 158 | Nulato, Ruby Russian Mission - Sleetmute | | 1271-21254 | April 20, 1973 | 0 | 64.11N | 156.44W | 36 | - 161 | Nulato, Ruby Russian Mission - Sleetmute Hagemeister Island | | 1271-21254 | April 20, 1973 April 20, 1973 | 0
5 | 64.11N
61.28N | 156.44W
159.07W | 36
38
40
32 | 158
155
169 | Nulato, Ruby Russian Mission - Sleetmute Hagemeister Island Umiat | | 1271-21254
1271-21263
1271-21272 | April 20, 1973
April 20, 1973
April 20, 1973 | 0
5
15 | 64.11N
61.28N
58.42N
69.33N
68.14N | 159.07W
161.09W
151.47W
153.38W | 36
38
40
32
33 | 158
155
169
167 | Nulato, Ruby Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake | | 1271-21254
1271-21263
1271-21272
1272-21294 | April 20, 1973
April 20, 1973
April 20, 1973
April 21, 1973 | 5
15
15
5 | 64.11N
61.28N
58.42N
69.33N
68.14N
66.55N | 159.07W
161.09W
151.47W
153.38W
155.18W | 38
40
32
33
34 | 158
155
169
167
165 | Nulato, Ruby Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes | | 1271-21254
1271-21263
1271-21272
1272-21294
1272-21300 | April 20, 1973
April 20, 1973
April 20, 1973
April 21, 1973
April 21, 1973
April 21, 1973
April 21, 1973 | 5
15
15
5
0 | 64.11N
61.28N
58.42N
69.33N
68.14N
66.55N
65.35N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W | 38
40
32
33
34
35 | 158
155
169
167
165
163 | Nulato, Ruby Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna | | 1271-21254
1271-21263
1271-21272
1272-21294
1272-21300
1272-21303 | April 20, 1973
April 20, 1973
April 20, 1973
April 21, 1973
April 21, 1973
April 21, 1973
April 21, 1973
April 21, 1973 | 5
15
15
5
0 | 61.28N
58.42N
69.33N
68.14N
66.55N
65.35N
64.14N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W | 36
38
40
32
33
34
35
36 | 158
155
169
167
165
163
161 | Nulato, Ruby Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato | | 1271-21254
1271-21263
1271-21272
1272-21294
1272-21300
1272-21303
1272-21305 | April 20, 1973
April 20, 1973
April 20, 1973
April 21, 1973
April 21, 1973
April 21, 1973
April 21, 1973
April 21, 1973
April 21, 1973 | 5
15
15
5
0
0 | 61.28N
58.42N
69.33N
68.14N
66.55N
65.35N
64.14N
62.53N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W | 36
38
40
32
33
34
35
36
37 | 158
155
169
167
165
163
161
160 | Nulato, Ruby Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod | | 1271-21254
1271-21263
1271-21272
1272-21294
1272-21300
1272-21305
1272-21312
1272-21312
1272-21314
1272-21321 | April 20, 1973
April 20, 1973
April 20, 1973
April 21, 1973 | 5
15
15
5
0
0 | 61.28N
58.42N
69.33N
68.14N
66.55N
65.35N
64.14N
62.53N
61.31N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W | 36
40
32
33
34
35
36
37 | 158
155
169
167
165
163
161
160
158 | Nulato, Ruby Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missien | | 1271-21254
1271-21263
1271-21272
1272-21294
1272-21300
1272-21303
1272-21305
1272-21312
1272-21314
1272-21321
1272-21321 | April 20, 1973
April 20, 1973
April 20, 1973
April 21, 1973 | 5
15
15
5
0
0
0 | 61.28N
58.42N
69.33N
68.14N
66.55N
65.35N
64.14N
62.53N
61.31N
60.08N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W | 36
38
40
32
33
34
35
36
37
39
40 | 158
155
169
167
165
163
161
160
158 | Nulato, Ruby Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel | | 1271-21254
1271-21263
1271-21272
1272-21294
1272-21300
1272-21303
1272-21312
1272-21312
1272-21314
1272-21321
1272-21323
1272-21330 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, | 5
15
15
5
0
0
0
0 | 61.28N
58.42N
69.33N
68.14N
66.55N
65.35N
64.14N
62.53N
61.31N
60.08N
58.46N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
160.33W
161.37W
162.36W | 38
40
32
33
34
35
36
37
39
40
41 | 158
155
169
167
165
163
161
160
158
156
155 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. | | 1271-21254 1271-21263 1271-21272 1272-21294 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21323 1272-21330 1272-21330 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, | 5
15
15
5
0
0
0
0 | 61.28N
58.42N
69.33N
68.14N
66.55N
65.35N
64.14N
62.53N
62.53N
61.33N
60.08N
58.46N
57.22N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
160.33W
161.37W
162.36W
163.31W | 38
40
32
33
34
35
36
37
39
40
41
42 | 158
155
169
167
165
163
161
160
158
156
155
153 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Mission Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice | | 1271-21254 1271-21263 1271-21272 1272-21294 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21323 1272-21330 1272-21330 1272-21332 1273-21361 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, | 5
15
15
5
0
0
0
0
0 | 61.28N
58.42N
69.33N
68.14N
66.55N
65.35N
64.14N
62.53N
61.31N
60.08N
58.46N
57.22N
66.55N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
156.44W | 38
40
32
33
34
35
36
37
39
40
41
42
34 |
158
155
169
167
165
163
161
160
158
156
155
153
165 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missien Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes | | 1271-21254 1271-21263 1271-21272 1272-21294 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21323 1272-21330 1272-21330 1272-21330 1272-21330 1273-21361 1273-21361 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 | 5
15
15
5
0
0
0
0
0
0 | 61.28N
61.28N
69.33N
68.14N
66.55N
65.35N
64.14N
62.53N
61.31N
60.08N
58.46N
57.22N
66.55N
65.35N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
156.44W
158.14W | 38
40
32
33
34
35
36
37
39
40
41
42
34
36 | 158
155
169
167
165
163
161
160
158
155
153
165
163 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River | | 1271-21254 1271-21263 1271-21272 1272-21294 1272-21303 1272-21312 1272-21314 1272-21321 1272-21323 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 22, 1973 | 5
15
15
5
0
0
0
0
0
0 | 61.28N
58.42N
69.33N
68.14N
66.55N
65.35N
64.14N
62.53N
61.31N
60.08N
58.46N
57.22N
66.55N
65.35N
64.15N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
163.31W
158.14W
158.14W | 38
40
32
33
34
35
36
37
39
40
41
42
34
36
37 | 158
155
165
165
163
161
160
158
155
153
165
163
161 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato | | 1271-21254 1271-21263 1271-21272 1272-21294 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21323 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1273-21361 1273-21361 1273-21370 1274-20002 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 22, 1973 April 23, 1973 | 5
15
15
5
0
0
0
0
0
0
0 | 61.28N
58.42N
69.33N
68.14N
66.55N
65.35N
64.14N
62.53N
61.31N
60.08N
58.46N
57.22N
66.55N
66.55N
64.15N
61.31N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
160.33W
161.37W
162.36W
163.31W
156.44W
158.14W
159.36W
137.34W | 36
38
40
32
33
34
35
36
37
39
40
41
42
34
36
37
39 | 158
155
167
165
163
161
160
158
156
153
165
163
161
158 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway | | 1271-21254 1271-21263 1271-21272 1272-21294 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21323 1272-21330 1272-21332 1272-21332 1273-21364 1273-21370 1274-20002 1274-20005 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 22, 1973 April 23, 1973 April 23, 1973 April 23, 1973 April 23, 1973 | 5
15
15
5
0
0
0
0
0
0
0 | 61.28N
58.42N
69.33N
66.55N
65.35N
64.14N
62.53N
61.31N
60.08N
58.46N
57.22N
66.55N
65.35N
64.15N
61.31N
60.09N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
160.33W
161.37W
162.36W
163.31W
156.44W
158.14W
159.36W
137.34W
138.37W | 36
38
40
32
33
34
35
36
37
39
40
41
42
34
36
37
39
40 | 158
155
169
167
163
161
160
158
156
153
165
163
161
158
158 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missien Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat | | 1271-21254 1271-21263 1271-21272 1272-21294 1272-21300 1272-21303 1272-21312 1272-21314 1272-21321 1272-21323 1272-21330 1272-21330 1272-213361 1273-21361 1273-21361 1273-21370 1274-20002 1274-20005 1274-21402 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 23, 1973 April 23, 1973 April 23, 1973 April 23, 1973 April 23, 1973 | 5
15
15
5
0
0
0
0
0
0
0
0
0
0 | 61.28N
58.42N
69.33N
68.14N
66.55N
65.35N
64.14N
62.53N
61.31N
60.08N
58.46N
57.22N
66.55N
65.35N
64.15N
61.31N
60.09N
72.06N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
156.44W
158.14W
159.36W
137.34W
138.37W
150.16W | 36
38
40
32
33
34
35
36
37
39
40
41
42
34
36
37
39
40
30 | 158
155
169
167
163
161
160
158
156
155
163
161
158
158
174 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay | | 1271-21254 1271-21263 1271-21272 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21321 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1273-21361 1273-21364 1273-21370 1274-20002 1274-20005 1274-21402 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 23, | 5
15
15
5
0
0
0
0
0
0
0
0
0
0 | 61.28N
58.42N
69.33N
68.14N
66.55N
65.35N
64.14N
62.53N
61.31N
60.08N
57.22N
66.55N
65.35N
64.15N
61.31N
60.08N
57.22N
66.55N
66.55N
66.56N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
169.24W
160.33W
161.37W
162.36W
163.31W
156.44W
158.14W
159.36W
137.34W
138.37W
150.16W
158.10W | 36
38
40
32
33
34
35
36
37
39
40
41
42
34
36
37
39
40
30
30
30
30
30
30
40
40
40
40
40
40
40
40
40
40
40
40
40 | 158
155
169
167
165
163
161
158
156
153
161
158
158
156
174
165 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak | | 1271-21254 1271-21263 1271-21272 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1273-21361 1273-21370 1274-20002 1274-20002 1274-21402 1274-21420 1274-21420 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 23, | 0
5
15
15
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 |
61.28N
58.42N
69.33N
68.14N
66.55N
65.35N
64.14N
62.53N
61.31N
60.08N
57.22N
66.55N
65.35N
64.15N
61.31N
60.09N
60.09N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N
60.00N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
156.44W
159.36W
137.34W
138.37W
150.16W
158.10W
159.40W | 38
40
32
33
34
35
36
37
39
40
41
42
34
36
37
39
40
30
33
35
36
37
39
40
40
40
40
40
40
40
40
40
40
40
40
40 | 158
155
169
167
165
163
161
160
158
155
153
165
165
165
165
165
165
165
165
165
165 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. | | 1271-21254 1271-21263 1271-21272 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21323 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1273-21361 1273-21364 1273-21370 1274-20002 1274-20002 1274-21402 1274-21402 1274-21402 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 23, | 0
5
15
15
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 61.28N
61.28N
69.33N
68.14N
66.55N
65.35N
64.14N
62.53N
61.31N
60.08N
58.46N
57.22N
66.55N
64.15N
61.31N
60.09N
72.06N
65.36N
66.56N
66.56N
66.56N
66.56N
66.56N
66.56N
66.56N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
156.44W
158.14W
159.36W
137.34W
138.37W
150.16W
159.16W
159.40W
161.02W | 38
40
32
33
34
35
36
37
39
40
41
42
34
36
37
39
40
30
33
35
36
37 | 158
155
169
167
165
163
161
160
158
155
153
165
153
161
158
174
165
163
161 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. Norton Bay | | 1271-21254 1271-21263 1271-21272 1272-21294 1272-21305 1272-21312 1272-21314 1272-21321 1272-21321 1272-21332 1272-21332 1272-21332 1273-21361 1273-21364 1273-21370 1274-20002 1274-20005 1274-21402 1274-21422 1274-21425 1275-20061 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 23, | 5
15
15
5
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 61.28N
61.28N
69.33N
68.14N
66.55N
64.14N
62.53N
61.31N
60.08N
58.46N
57.22N
66.55N
64.15N
61.31N
60.09N
72.06N
65.36N
66.56N
66.56N
66.56N
66.56N
66.56N
66.36N
61.31N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
158.14W
158.14W
159.36W
137.34W
138.37W
150.16W
150.16W
159.40W
161.02W
139.01W | 38
40
32
33
34
35
36
37
39
40
41
42
34
36
37
39
40
30
30
31
31
31
31
31
31
31
31
31
31
31
31
31 | 158
155
169
167
165
163
161
160
158
155
153
161
158
156
174
165
163
161
158 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. Norton Bay North of Mt. St. Elias | | 1271-21254 1271-21263 1271-21272 1272-21294 1272-21303 1272-21305 1272-21312 1272-21314 1272-21321 1272-21323 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21300 1272-21300 1272-21300 1273-21361 1273-21361 1273-21360 1274-21402 1274-21420 1274-21420 1274-21425 1275-20061 1275-20063 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 23, 24, 1973 April 24, 1973 | 5
15
15
5
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 61.28N
58.42N
69.33N
68.14N
66.55N
64.14N
62.53N
61.31N
60.08N
57.22N
65.35N
64.15N
61.31N
60.09N
72.06N
65.36N
66.56N
65.36N
64.15N
61.31N
60.09N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
156.44W
158.14W
159.36W
137.34W
138.37W
150.16W
158.10W
159.40W
159.40W
161.02W
139.01W
140.04W | 36
38
40
32
33
34
35
36
37
39
40
41
42
34
36
37
39
40
30
31
40
41
41
42
40
40
40
40
40
40
40
40
40
40 | 158
155
167
165
163
161
160
158
155
153
165
165
165
165
165
163
161
158
156
174 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. Norton Bay North of Mt. St. Elias Mt. St. Elias | | 1271-21254 1271-21263 1271-21272 1272-21294 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21323 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1273-21364 1273-21364 1273-21370 1274-20002 1274-20005 1274-21402 1274-21420 1274-21420 1274-21420 1274-21420 1274-21425 1275-20061 1275-20063 1275-21483 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 22, 1973 April 23, 24, 1973 April 24, 1973 April 24, 1973 April 24, 1973 | 5
15
15
5
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 61.28N
58.42N
69.33N
68.14N
66.55N
64.14N
62.53N
61.31N
60.08N
57.22N
66.55N
64.15N
61.31N
60.09N
72.06N
65.36N
64.15N
61.31N
60.09N
64.15N
64.15N
64.15N
64.15N
64.15N
64.15N
66.56N
64.15N
66.56N
64.15N
66.36N
66.36N
66.36N
66.36N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
158.14W
159.36W
137.34W
138.37W
150.16W
158.10W
159.40W
159.40W
161.02W
139.01W
140.04W
162.28W | 36
38
40
32
33
34
35
36
37
39
40
41
36
37
39
40
30
31
40
31
31
40
31
40
31
40
31
40
40
40
40
40
40
40
40
40
40 | 158
155
169
167
165
163
161
160
158
155
153
161
158
156
174
165
163
161
158 | Russian Mission - Sleetmute
Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. Norton Bay North of Mt. St. Elias Mt. St. Elias Norton Bay Soloman | | 1271-21254 1271-21263 1271-21272 1272-21294 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21321 1272-21321 1272-21323 1272-21330 1272-21332 1273-21364 1273-21370 1274-20002 1274-20005 1274-21420 1274-21420 1274-21420 1274-21420 1274-21420 1274-21420 1275-20061 1275-20063 1275-21483 1276-21542 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 23, 24, 25, 1973 | 5
15
15
5
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 61.28N
58.42N
69.33N
66.55N
65.35N
64.14N
62.53N
61.31N
60.08N
57.22N
65.35N
64.15N
61.31N
60.09N
72.06N
65.36N
64.15N
61.31N
60.09N
64.14N
64.14N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
156.44W
158.14W
159.36W
137.34W
138.37W
150.16W
159.40W
159.40W
161.02W
139.01W
140.04W
162.28W
163.53W | 36
38
40
32
33
34
35
36
37
39
40
41
42
34
36
37
39
40
30
31
40
41
41
42
40
40
40
40
40
40
40
40
40
40 | 158
155
167
165
163
161
160
158
156
153
161
158
156
174
165
163
161
158
156
174
165 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. Norton Bay North of Mt. St. Elias Mt. St. Elias Norton Bay Soloman | | 1271-21254 1271-21263 1271-21272 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21321 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1273-21361 1273-21364 1273-21370 1274-20005 1274-20005 1274-21420 1274-21422 1274-21422 1274-21428 1275-20061 1275-20661 1275-20661 1275-21483 1276-21544 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 23, 24, 1973 April 24, 1973 April 24, 1973 April 24, 1973 April 25, 1973 April 25, 1973 | 5
15
15
5
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 61.28N
58.42N
69.33N
68.14N
66.55N
65.35N
64.14N
62.53N
60.08N
58.46N
65.35N
66.55N
66.55N
66.55N
66.56N
66.56N
66.56N
66.56N
66.56N
66.36N
64.14N
60.09N
66.56N
66.56N
66.56N
66.56N
66.56N
66.56N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
156.44W
159.36W
137.34W
138.37W
158.16W
159.36W
137.34W
138.37W
150.16W
159.40W
161.02W
139.01W
140.04W
162.28W
163.53W
165.08W | 36
38
40
32
33
34
35
36
37
39
40
41
42
34
36
37
39
40
30
35
36
37
39
40
41
42
36
37
39
40
40
30
30
40
40
40
40
40
40
40
40
40
4 | 158
155
167
165
163
161
160
158
156
153
165
165
165
165
161
158
156
174
165
161
158
156
174
165
161
161 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. Norton Bay North of Mt. St. Elias Mt. St. Elias | | 1271-21254 1271-21263 1271-21272 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21332 1272-21332 1272-21332 1272-21332 1273-21361 1273-21364 1273-21370 1274-20002 1274-20002 1274-21420 1274-21420 1274-21420 1274-21422 1274-21425 1275-20061 1275-2063 1275-21483 1276-21544 1276-21551 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 23, 24, 1973 April 24, 1973 April 24, 1973 April 24, 1973 April 25, 1973 April 25, 1973 April 25, 1973 April 25, 1973 | 0
5
15
15
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 61.28N
58.42N
69.33N
66.55N
65.35N
64.14N
62.53N
61.31N
60.08N
57.22N
65.35N
64.15N
61.31N
60.09N
72.06N
65.36N
64.15N
61.31N
60.09N
64.14N
64.14N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
156.44W
158.14W
159.36W
137.34W
138.37W
150.16W
159.40W
159.40W
161.02W
139.01W
140.04W
162.28W
163.53W | 36
38
40
32
33
34
35
36
37
39
40
41
42
34
36
37
39
40
41
42
34
35
36
37
39
40
41
42
34
35
36
37
39
40
30
30
40
40
40
40
40
40
40
40
40
4 | 158
158
155
169
167
165
163
161
156
155
153
165
165
165
165
165
165
165
165
165
165 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. Norton Bay North of Mt. St. Elias Mt. St. Elias Norton Bay Soloman Black - Kwiguk | | 1271-21254 1271-21263 1271-21272 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21323 1272-21332 1272-21332 1272-21332 1273-21361 1273-21364 1273-21370 1274-20002 1274-20002 1274-21402 1274-21402 1274-21402 1274-21402 1274-21403 1275-20661 1275-20663 1275-21483 1276-21544 1276-21551 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 23, 24, 1973 April 24, 1973 April 24, 1973 April 25, | 5
15
15
5
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 61.28N
61.28N
69.33N
68.14N
66.55N
65.35N
64.14N
60.55N
61.31N
60.08N
57.22N
66.55N
64.15N
61.31N
60.09N
66.56N
64.15N
61.31N
60.09N
64.14N
60.09N
61.31N
60.09N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
169.24W
160.33W
161.37W
162.36W
163.31W
156.44W
158.14W
159.36W
137.34W
138.37W
159.16W
159.40W
161.02W
139.01W
140.04W
162.28W
163.53W
165.08W
165.16W | 38
40
32
33
34
35
36
37
39
40
41
42
34
36
37
39
40
41
37
38
39
40 | 158
158
155
169
167
165
163
161
158
155
153
165
158
156
165
163
161
158
156
161
158
161
160
158 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. Norton Bay North of Mt. St. Elias Mt. St. Elias Norton Bay Soloman Black - Kwiguk Hooper-Bay | | 1271-21254 1271-21263 1271-21272 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21332 1272-21332 1272-21332 1272-21332 1273-21361 1273-21364 1273-21370 1274-20002 1274-20005 1274-21422 1274-21422 1274-21425 1275-20061 1275-20663 1275-21483 1276-21544 1276-21551 1276-21551 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 23, 24, 1973 April 24, 1973 April 24, 1973 April 24, 1973 April 25, 1973 April 25, 1973 April 25, 1973 April 25, 1973 | 0
5
15
15
5
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 61.28N
61.28N
69.33N
68.14N
66.55N
65.35N
64.14N
60.08N
58.46N
57.22N
66.55N
64.15N
61.31N
60.09N
72.06N
65.36N
64.15N
61.31N
60.09N
64.14N
60.09N
64.14N
60.09N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
156.44W
159.36W
137.34W
159.36W
137.34W
159.16W
159.40W
161.02W
139.01W
140.04W
162.28W
163.53W
165.16W
167.20W | 38
40
32
33
34
35
36
37
39
40
41
42
34
36
37
40
41
37
40
41
41
42
41
42
41
42
41
41
42
41
41
41
41
41
41
41
41
41
41
41
41
41 | 158
158
169
167
165
163
161
160
158
155
163
161
158
163
161
158
161
158
161
158
161
160
161
160
161 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. Norton Bay North of Mt. St. Elias Morton Bay Soloman Black - Kwiguk Hooper Bay Nunivak Island | | 1271-21254 1271-21263 1271-21272 1272-21294 1272-21305 1272-21312 1272-21314 1272-21314 1272-21321 1272-21332 1272-21332 1272-21332 1273-21361 1273-21364 1273-21370 1274-20002 1274-20005 1274-21420
1274-21422 1274-21422 1274-21425 1275-20061 1275-20063 1275-21483 1276-21542 1276-21551 1276-21553 1277-21584 1277-22000 | April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 23, 24, 1973 April 24, 1973 April 24, 1973 April 25, 26, 1973 | 0
5
15
15
5
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 61.28N
61.28N
69.33N
68.14N
66.55N
64.14N
62.53N
61.31N
60.08N
57.22N
66.55N
64.15N
61.31N
60.09N
72.06N
65.36N
64.15N
61.31N
60.09N
64.14N
62.53N
64.14N
60.09N
64.14N
62.53N
64.14N
60.09N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N
64.14N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
156.44W
158.14W
159.36W
137.34W
159.36W
137.34W
150.16W
159.40W
161.02W
139.01W
140.04W
162.28W
163.53W
165.08W
166.16W
167.20W
160.48W | 38
40
32
33
34
35
36
37
39
40
30
35
36
37
40
41
37
38
39
40
41
37
38
39
40
41
41
37
40
41
41
41
41
41
41
41
41
41
41
41
41
41 | 158
158
155
169
167
165
163
161
158
155
163
161
158
156
161
158
156
161
158
156
161
160
158 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. Norton Bay North of Mt. St. Elias Mt. St. Elias Norton Bay Soloman Black - Kwiguk Hooper Bay Nunivak Island Misheguk Mtns Nome, Soloman Black | | 1271-21254 1271-21263 1271-21272 1272-21294 1272-21303 1272-21305 1272-21314 1272-21314 1272-21321 1272-21323 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1272-21330 1273-21361 1273-21361 1273-21361 1273-21364 1273-21361 1274-21402 1274-21402 1274-21420 1274-21425 1275-20061 1275-20063 1275-21483 1276-21544 1276-21553 1276-21553 1277-21584 1277-22000 1277-22000 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 23, 24, 1973 April 25, 26, 1973 April 26, 1973 April 26, 1973 April 26, 1973 | 5
15
15
5
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 61.28N 58.42N 69.33N 68.14N 66.55N 64.14N 62.53N 61.31N 60.08N 57.22N 66.55N 64.15N 61.31N 60.09N 72.06N 65.36N 64.15N 61.31N 60.09N 64.14N 62.53N 64.15N 61.31N 60.09N 64.14N 64.18N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
158.14W
159.36W
137.34W
158.16W
159.16W
159.40W
161.02W
139.01W
140.04W
162.28W
163.53W
165.08W
166.16W
167.20W
160.48W
160.48W
161.9W | 38
40
32
33
34
35
36
37
39
40
30
35
36
37
39
40
41
37
38
39
40
41
37
38
39
40
41
35
35
36
37
39
40
40
40
40
40
40
40
40
40
40
40
40
40 | 158
155
169
167
165
163
161
160
158
155
163
161
158
156
161
158
156
161
160
158
156
161
160 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. Norton Bay North of Mt. St. Elias Mt. St. Elias Norton Bay Soloman Black - Kwiguk Hooper Bay Nunivak Island Misheguk Mtns Nome, Soloman Black Hooper Bay | | 1271-21254 1271-21263 1271-21272 1272-21294 1272-21305 1272-21312 1272-21314 1272-21314 1272-21321 1272-21332 1272-21332 1272-21332 1273-21361 1273-21364 1273-21370 1274-20002 1274-20005 1274-21420 1274-21422 1274-21422 1274-21425 1275-20061 1275-20063 1275-21483 1276-21542 1276-21551 1276-21553 1277-21584 1277-22000 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 22, 1973 April 23, 24, 1973 April 25, 26, | 5
15
15
5
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 61.28N 58.42N 69.33N 68.14N 66.55N 64.14N 62.53N 61.31N 60.08N 57.22N 65.35N 64.15N 61.31N 60.09N 72.06N 65.36N 64.15N 61.31N 60.09N 64.14N 62.53N 61.31N 60.09N 64.14N 62.53N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
156.44W
159.36W
137.34W
158.14W
159.36W
137.34W
158.10W
159.40W
161.02W
139.01W
140.04W
162.28W
163.53W
165.08W
166.16W
167.20W
169.48W
165.19W
166.34W
167.42W
168.34W
168.34W
167.42W
168.45W | 36
38
40
32
33
34
35
36
37
39
40
41
35
36
37
39
40
41
37
38
39
40
41
31
32
33
34
35
36
37
39
40
41
41
42
33
34
40
41
41
41
41
41
41
41
41
41
41 | 158 158 159 167 165 163 161 158 156 153 161 158 156 161 160 158 156 161 160 158 156 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. Norton Bay North of Mt. St. Elias Mt. St. Elias Norton Bay Soloman Black - Kwiguk Hooper Bay Nunivak Island Misheguk Mtns Nome, Soloman Black Hooper Bay Bering Sea | | 1271-21254 1271-21263 1271-21272 1272-21300 1272-21305 1272-21314 1272-21321 1272-21321 1272-21321 1272-21332 1272-21332 1272-21332 1273-21361 1273-21364 1273-21370 1274-20002 1274-20005 1274-21422 1274-21422 1274-21425 1275-20061 1275-20663 1275-21483 1276-21551 1276-21551 1276-21551 1276-21553 1277-22000 | April 20, 1973 April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 23, 24, 1973 April 25, 1973 April 24, 1973 April 25, 1973 April 25, 1973 April 25, 1973 April 25, 1973 April 26, | 5
15
15
5
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 64.11N 61.28N 68.34N 69.33N 68.14N 66.55N 65.35N 64.14N 60.53N 61.31N 60.08N 65.36N 64.15N 61.31N 60.09N 66.56N 64.15N 61.31N 60.09N 64.14N 62.53N 64.14N 62.53N 64.15N 61.31N 60.09N 64.14N 62.53N 64.15N 61.31N 60.09N 64.14N 62.53N 61.30N 60.08N 64.18N 62.56N 64.18N 60.11N 68.19N |
159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
156.44W
158.14W
159.36W
137.34W
138.37W
150.16W
159.40W
161.02W
139.01W
140.04W
162.28W
163.53W
165.08W
166.16W
167.20W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169.46W
169 | 38 40 32 33 34 35 36 37 39 40 41 42 34 36 37 39 40 41 37 38 39 40 41 35 38 39 40 41 35 | 158 158 159 167 165 163 161 160 158 156 163 161 158 156 161 160 158 156 167 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. Norton Bay North of Mt. St. Elias Mt. St. Elias Norton Bay Soloman Black - Kwiguk Hooper Bay Nunivak Island Misheguk Mtns Nome, Soloman Black Hooper Bay Bering Sea East of Table Mts | | 1271-21254 1271-21263 1271-21272 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21332 1272-21332 1272-21332 1273-21361 1273-21364 1273-21370 1274-20002 1274-20005 1274-21422 1274-21422 1274-21422 1274-21422 1274-21425 1275-20661 1275-20661 1275-21683 1276-21551 1276-21553 1277-21584 1277-22002 1277-22002 1277-22005 1277-22005 | April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 23, 24, 1973 April 25, 1973 April 25, 1973 April 25, 1973 April 25, 1973 April 26, 28, 1973 April 28, 1973 | 5
15
15
5
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 61.28N
61.28N
69.33N
68.14N
66.55N
65.35N
64.14N
60.98N
58.46N
57.22N
66.55N
66.55N
66.55N
66.55N
66.56N
66.56N
66.56N
66.56N
66.36N
64.15N
61.31N
60.09N
64.14N
62.53N
64.14N
62.53N
64.14N
62.53N
64.14N
62.53N
64.14N
64.14N
64.14N
66.56N
66.56N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
156.44W
159.36W
137.34W
159.36W
137.34W
159.36W
161.02W
139.01W
160.04W
162.28W
163.53W
165.16W
167.20W
166.16W
167.20W
166.16W
167.20W
166.34W
166.34W
167.42W
168.34W
168.34W
167.42W
168.34W
168.34W
167.42W
168.34W
168.34W
168.34W
168.34W
168.34W
168.34W
168.34W
168.34W
168.34W
168.34W
168.34W
168.34W | 38 40 32 33 34 35 36 37 39 40 41 42 34 36 37 40 41 37 38 39 40 41 35 38 39 40 41 35 36 | 158 158 159 167 165 163 161 160 158 156 163 161 158 156 161 158 156 161 160 158 156 167 161 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. Norton Bay North of Mt. St. Elias Morton Bay Soloman Black - Kwiguk Hooper Bay Nunivak Island Misheguk Mtns Nome, Soloman Black Hooper Bay Bering Sea East of Table Mts East of Coleen | | 1271-21254 1271-21263 1271-21272 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21332 1272-21332 1272-21332 1272-21332 1273-21361 1273-21364 1273-21364 1273-21370 1274-20002 1274-20002 1274-21402 1274-21422 1274-21425 1275-20061 1275-20663 1275-21483 1276-21551 1276-21551 1276-21551 1276-21553 1277-22000 1277-22000 1277-22000 1277-22001 1277-22011 1279-20265 1279-20272 | April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 22, 1973 April 23, 24, 1973 April 25, 1973 April 25, 1973 April 25, 1973 April 25, 1973 April 25, 1973 April 26, 28, | 5
15
15
5
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 64.11N 61.28N 68.342N 69.33N 68.14N 66.55N 65.35N 64.14N 62.53N 61.31N 60.08N 72.060 65.35N 64.15N 61.31N 60.09N 72.060 65.36N 64.15N 61.31N 60.09N 64.14N 62.53N 64.15N 61.31N 60.09N 64.14N 62.53N 61.30N 60.08N 64.18N 64.18N 60.11N 60.08N 64.18N 60.18N 60.18N 60.08N 60.18N 60.18N 60.18N 60.18N 60.18N 60.11N 60.08N 61.34N 60.11N 60.11N 60.11N 60.11N 60.11N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
159.24W
160.33W
161.37W
162.36W
163.31W
156.44W
159.36W
137.34W
159.36W
137.34W
159.36W
137.34W
150.16W
159.40W
161.02W
139.01W
140.04W
161.02W
163.53W
165.19W
166.16W
167.20W
166.34W
167.42W
168.34W
167.42W
168.34W
167.42W
168.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169.34W
169 | 36
38
40
32
33
34
35
36
37
39
40
41
37
38
39
40
41
35
36
37
40
41
35
36
37
40
41
35
36
37
40
41
41
42
34
40
40
40
40
40
40
40
40
40
4 | 158
158
155
169
167
165
163
161
158
155
163
161
158
156
161
160
158
156
161
160
158
156
161
160
158
156
161
160
158
161
160
163
161
163
161
163
163
164
165
165
165
165
165
165
165
165
165
165 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. Norton Bay North of Mt. St. Elias Mt. St. Elias Norton Bay Soloman Black - Kwiguk Hooper Bay
Nunivak Island Misheguk Mtns Nome, Soloman Black Hooper Bay Bering Sea East of Table Mts East of Coleen Charley River | | 1271-21254 1271-21263 1271-21272 1272-21300 1272-21305 1272-21312 1272-21314 1272-21321 1272-21332 1272-21332 1272-21332 1272-21332 1273-21361 1273-21364 1273-21370 1274-20002 1274-20002 1274-21420 1274-21422 1274-21425 1275-20061 1275-2063 1275-21483 1276-21544 1276-21551 1276-21553 1277-22000 1277-22000 1277-22000 1277-22001 1279-20265 1279-20272 | April 20, 1973 April 20, 1973 April 21, 22, 1973 April 22, 1973 April 22, 1973 April 23, 24, 1973 April 25, 1973 April 25, 1973 April 25, 1973 April 25, 1973 April 26, 28, 1973 April 28, 1973 | 5
15
15
5
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | 61.28N
61.28N
69.33N
68.14N
66.55N
65.35N
64.14N
60.98N
58.46N
57.22N
66.55N
66.55N
66.55N
66.55N
66.56N
66.56N
66.56N
66.56N
66.36N
64.15N
61.31N
60.09N
64.14N
62.53N
64.14N
62.53N
64.14N
62.53N
64.14N
62.53N
64.14N
64.14N
64.14N
66.56N
66.56N | 159.07W
161.09W
151.47W
153.38W
155.18W
156.47W
158.09W
160.33W
161.37W
162.36W
163.31W
156.44W
159.36W
137.34W
159.36W
137.34W
159.36W
139.01W
140.04W
161.02W
139.01W
140.04W
162.28W
163.53W
165.08W
166.16W
167.20W
160.48W
165.19W
166.34W
167.42W
168.45W
17.46W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188.45W
188. | 38 40 32 33 34 35 36 37 39 40 41 42 34 36 37 40 41 37 38 39 40 41 35 38 39 40 41 35 36 | 158 158 159 167 165 163 161 160 158 156 163 161 158 156 161 158 156 161 160 158 156 167 161 | Russian Mission - Sleetmute Hagemeister Island Umiat Killik River, Chandler Lake Hughes Kateel River, Melozitna Nulato Holy Cross, Iditarod Russian Missian Bethel Kuskokwim Bay - Hagemeister Is. Bristol Bay & Ice Shungnak - Hughes Kateel River Norton Bay, Nulato N. of Skagway Yakutat N. of Harrison Bay Shungnak Candle, Kateel R. Norton Bay North of Mt. St. Elias Morton Bay Soloman Black - Kwiguk Hooper Bay Nunivak Island Misheguk Mtns Nome, Soloman Black Hooper Bay Bering Sea East of Table Mts East of Coleen | 1261-22120 April 10, 1973 10 62.48N 169.25W 34 160 Bering Sea - ice ``` Wainwright, Meade River April 28, 1973 159.39W 33 172 70.55N 1279-22092 Bering Sea - Ice 64.19N 168,10W 39 161 April 28, 1973 5 1279-22113 St. Lawrence Island - Ice 10 62.58N 169.25W 40 160 April 28, 1973 1279-22115 East of Black River 37 165 April 29, 1973 20 66.59N 140.51W 1280-20330 38 163 Charlie River 65.39N 142.21W April 29, 1973 n 1280-20333 Delta - Eagle 161 64.18N 143.43W 39 April 29, 1973 0 1280-20335 May 2, 1973 68.16N 143,35W 36 167 Table Min 0 1283-20495 145.14W 28 165 Ft, Yukon 66.58N May 2, 1973 0 1283-20502 Circle . 5 65.37N 146.44W 39 163 1283-20504 May 2, 1973 Talkeetna Mtns 62,55N 149.22W 41 159 May 2, 1973 15 1283-20513 Demarcation Point 170 143.12W 36 May 3, 1973 10 69.34N 1284-20551 Arctic 37 167 . 1284-20553 May 3, 1973 0 68.15N 145.02W 156.41W 38 165 Ft. Yukon 0 66.56N May 3, 1973 1284-20560 148.11W 39 163 Livengood 65.35N 1284=20562 May 3, 1973 0 McKinley May 3, 1973 0 64.15N 159.33W 40 161 1284-20565 159 Talkeetna 62.53N 150.47W 41. May 3, 1973 25 1284-20571 148.02W 165 Beaver 38 1285-21014 May 4, 1973 20 66.59N May 4, 1973 May 4, 1973 149,32W 39 163 Livengood 5 65.39N 1285-21021 150.54W 161 Kantishna River 64.18N 40 3 1285-21023 Taylor Mtns 158.42W 45 156 May 7, 1973 3 60.12N 1288-21210 Hagemeister Island, Nushagak Bay 159.41W 46 154 May 7, 1973 1 58.49N 1288-21212 Kateel River 158.15W 41 163 May 10,1973 65.35N 1291-21363 5 Norton Bay, Nulato May 10, 1973 5 54.14N 159,38W 42 161 1291-21370 Kwiguk, Holy Cross May 10, 1973 160.53W 43 159 5 62,52N 1291-21372 Marshall, Russian Mission 61.30N 162,02W 44 157 1291-21375 May 10, 1973 5 Kuskokwim 163.05W 45 155 May 10, 1973 10 60.07N 1291-21381 162.27W 43 161 Norton Bay 15 64.15N May 12, 1973 1293-21482 45 157 Marshall 164.50W May 12, 1973 10 51.32N 1293-21491 46 Nunivak Island 60.10N 165.53W 155 1293-21494 May 12, 1973 10 47 153 Bering Sea 58.47N 166.51W May 12, 1973 10 1293-21500 60.08N 141.31W 46 155 Icy Bay May 13, 1973 10 1294-20121 161 Soloman 64.14N 163,56W 43 1294-21541 May 13, 1973 165.10W 44 159 Black 10 62.53N 1294-21543 May 13, 1973 157 Hooper Bay 166.18W 45 May 13, 1973 0 61.31N 1294-21550 Nunivak Island 167.21W 46 155 60.08N 1294-21552 May 13, 1973 1295-20161 May 14, 1973 n 65.38N 138.11W 42 163 East of Charley River May 14, 1973 1295-20163 64.17N 139,33W 43 161 East of Eagle May 14, 1973 1295-21572 72.09N 154.34W 175 North of Teshekouk n 36 1295-21575 May 14, 1973 70.53N 156.55W 37 172 Meade River 5 1295-21581 May 14, 1973 5 69.35N 158.59W 38 169 Ututok River, Lookout Ridge 160.50W May 14, 1973 68.17N 1295-21584 15 40 -167 Misheguk Mtn 1298-20323 May 17, 1973 0 68,19N 139.15W 40 167 East of Table Mtn. Coleen, Black River 1298-20325 May 17, 1973 2 67,00N 140.55W 41 165 May 18, 1973 1299-22224 64,18N 171.03W 44 161 Siberia, Bering Straits 1300-20460 May 19, 1973 25 61.35N 149.01W 46 157 Anchorage 1300-22262 May 19, 1973 0 70.56N 164.02W 38 172 Point Lav 166.07W 1300-22265 May 19, 1973 0 69.39N 40 169 Point Hope 1300-22271 May 19, 1973 68.28N 167.58W 67 41 Point Hope 1300-22274 May 19, 1973 20 67.01N 169.37W 165 Chukchi Sea 42 May 19, 1973 171.07W 1300-22280 15 65.41N 43 163 Chukotsch Penn. 1304-21063 May 23, 1973 2 69,36N 146,04W 40 169 Mt. Michelson 1305-21115 May 24, 1973 5 70.52N 145.31W 39 172 Flaxman Is. 147.35W May 24, 1973 1305-21121 20 69.35N 41 169 Sagavanirktok, Mt. Michelson 1305-21133 May 24, 1973. Ð 65,36N 152.36W 44 162 Tanana 1307-19434 May 26, 1973 0 58.46N 135.17W 50 152 Iuneau 1307-21231 Beechey Point May 26, 1973 3 70.53N 148.15W 40 172 1308-21290 May 27, 1973 0 70.55N 149,37W 40 172 Beechey Point May 27, 1973 1308-21292 0 69.38N 151.41W 41 169 Umiat 1308-21295 May 27, 1973 5 68,20N 153.32W 42 167 Killik River, Chandler 1308-21301 May 27, 1973 67.00N 155.12W 43 164 Survey Pass, Hughes May 27, 1973 1308-21310 15 64.19N 158.05W 46 160 Nulato 1308-21313 May 27, 1973 20 62,57N 159,21W 47 158 Holy Cross, Iditarod 66.57N 1311-21472 May 30, 1973 159,41W 44 164 Selawik, Shungnak 20 65.36N May 30, 1973 161.10W 45 Selawik 1311-21475 162 1311-21481 May 30, 1973 0 64.15N 162,30W 46 160 Soloman, Norton Bay 140.28W 1312-20113 May 31, 1973 20 61.32N 156 McCarthy & East May 31, 1973 1312-21524 0 68.18N 159.24W 43 166 Misheguk Mtn, Howard Pass 1312-21531 May 31, 1973 0 66,58N 161.04W 44 164 Misheguk Min 1312-21533 May 31, 1973 20 65.37N 162.34W 45 162 Bendelben, Candle 1313-21582 68.16N 160,54W 43 166 June 1, 1973 0 Misheguk Mtn 1313-21585 June 1; 1973 5 66.57N 162.33W 44 164 Kotzebue 162,17W 43 166 DoLong Mtn. Misheguk June 2, 1973 68.18N 1314-22041 ``` 157.18W 72.11N ถ April 28, 1973 1279-22090 32 175 ``` June 2, 1973 1314-22043 Canada, Herschel Island 168 0 69.38N 138.56W 42 June 5, 1973 1317-20374 Wainwrlaht 162.38W 41 171 Ó 70.55N 1317-22203 June 5, J973 140.20W 42 168 Herschel Island -69.38N June 6, 1973 20 1318-20432 Taku River 150 June 11, 1973 58.49N 132,26W 51 15 1323-19320 Beechey Point 149.51W 0 70.50N 42 170 June 14, 1973 1326-21284 151.55W 43 168 Umiat 69.32N 5 1326-21291 June 14, 1973 Nulato 64.12N 158,14W 47 15B June 14, 1973 5 1326-21305 62.50N 159.28W 48 156 Holy Cross June 14, 1973 5 1326-21311 139.38W 150 Yakutat 52 20 58:42N June 16, 1973 1228-20004 Shunanak 5 66.54N 158.15W 45 163 June 16, 1973 1328-21413 Candle - Kateel 159,44W 4.6 160 65.33N June 16, 1973 1 1328-21415 158 Norton Bay 161.05W 47 June 16, 1973 0 64.12N 1328-21422 20 70.51N 154.04W 42 170 Teshekpuk June 17, 1973 1329-21455 Lookout Ridge 156.08W 167 43 1329-21462 June 17, 1973 3 69.33N Howard Pass 165 June 17, 1973 68.15N 157,57W- 44 1329-21464 45 163 Selawik 0 66.55N 159.36W June 17, 1973 1329-21471 Candle 65.35N 161.06W- 46 160
1329-21473 June 17, 1973 10 Misheguk Mtn, Howard Pass 159.32W 68,13N 44 165 June 18, 1973 5 1330-21523 161,13W 45 162 Selawik 0 66.52N June 18, 1973 1330-21525 Shishmaref 166.52W 45 162 66,54N Tune 22, 1973 5 1334-22155 65.34N 168,22W 46 160 Teller June 22, 1973 1334-22161 47 158 St. Lawrence 0 64.13N 169.44W June 22, 1973 1334-22164 Walnwright 162.45W 42 170 June 23, 1973 10 70.51N 1335-22201 Teller, Little & Big Dlomede 169.48W 46 160 65.34N June 23, 1973 1335-22215 158 St. Lawrence Island 171.09W 47 2 64.13N 1335-22222 June 23, 1973 St. Lawrence Island 172,23W 48 155 0 62.51N 1335-22224 June 23, 1973 St. Matthews 173,31W 50 153 5 61,30N June 23, 1973 1335-22231 Black River 143.56W 45 162 10 56.51N 1336-20440 June 24, 1973 166.17W 43 187 Point Hope 15 69.29N June 24, 1973 1336-22262 Siberia 171.13W 46 160 65,30N 1336-22274 June 24, 1973 1 Siberia, St. Lawrence 64.09N 172.34W 47 157 n June 24, 1973 1336-22280 162 Siberia 45 0 66,54N 171,10W 1337-22330 June 25, 1973 172.40W 46 160 Siberia 65.34N 0 1337-22332 June 25, 1973 157 Siberia 174.02W 47 June 25, 1973 64,12N 1337-22335 Barter Island June 27, 1973 20 70.50N 142.43W 42 169 1339-20595 41 172 Chukchi Sea 72.06N 166.07W Λ 1339-22424 June 27, 1973 · 168.27W 169 Chukchi Sea Λ 70.51N 42 1339-22431 June 27, 1973 Chukchi Sea 167 69.33N 170.32W 43 Tune 27, 1973 1339-22433 172.22W 44 164 Chukchi Sea ń 68.15N 1339-22440 June 27, 1973 162 Siberia 174.01 45 0 66.55N 1339-22442 June 27, 1973 152.39W 46 159 Tanana 10 65.33N June 29, 1973 1341-21130 McGrath 155,14W 48 155 20 62.49N 1341-21135 June 29, 1973 156.23W 49 153 Sleetmute, Lime Hills 5 61.28N June 29, 1973 1341-21141 Taylor Mts. 157.05W 50 151 5 60.03N 1341-21144 June 29, 1973 70.49N 147.01W 42 196 Beechey Pt., Flaxman Is. 15 June 30, 1973 1342-21170 43 166 Sagavanirktok 149.04W 15 69.31N June 30, 1973 1342-21173 155.23W 47 157 Ruby 10 64.11N June 30, 1973 1342-21191 Iditarod, McGrath 156.37W 48 155 62.49N June 30, 1973 20 1342-21193 169 Beechev Point 70.49N 149.53W 42 July 2, 1973 Û 1344-21283 151.57W 166 Umiat 69.31N 43 1344-21290 July 2, 1973 2 153:47W 44 164 Chandler Lake July 2, 1973 0 68.12N 1344-21292 169 Harrison Bay 5 70.44N 151.30W 41 1345-21342 July 3, 1973 166 Ikpikpuk River 20 69,27N 153.33W 43 July 3, 1973 1345-21344 44 164 Killik River 155.22W 68.08N July 3, 1973 10 1345-21351 July 3, 1973 July 3, 1973 161 Shungnak 66.48N 157,00W 45 10 1345-21353 65.28N 158,28W 46 159 Kateel River 1345-21360 15 159,48W 47 157 Norton Bay, Nulato 64.07N July 3, 1973 10 1345-21362 157 Norton Bay 47 July 4, 1973 20 64.07N 161,10W 1346-21420 July 4, 1973 61.24N 163,31W 49 153 Marshall 20 1346-21425 154.54W 40 172 Barrow 71.59N 1349-21564 July 7, 1973 0 153 McCarthy July 8, 1973 2 61.24N 143.26W 48 1350-20223 155 Nabesna 62,41N 143.48W 47 1351-20275 July 9; 1973 10 48 152 Valdez, McCarthy 144.56W 1351-20282 July 9, 1973 5 61,19N July 10, 1973 5 62.44N 145.14W 47 155 Gulkana 1352-20333 153 Valdez 61,22N 146.21W 48 1.0 1352-20340 July 10, 1973 Seward, Cordova 60.00N 49 150 July 10, 1973 15 147.23W 1352-20342 July 12, 1973 172.39W 46 157 Siberia, St. Lawrence Island 20 64,08N 1354-22275 141.22W 40 168 Barter Island 70.44N 1356-20540 July 14, 1973 0 147 East of Sumdum 2 57,14N 131,58W 5.0 1358-19262 July 16, 1973 July 16, 1973 132.49W 51 145 Craig, Ketchikan 0 55.51N 1358-19264 133,37W 142 Dixon Entrance 52 Ω 54.27N 1358-19271 July 16, 1973 40 July 16, 1973 144.18W 168 Flaxman Island 20 70.44N 1358-21052 ``` 66,59N 163,55W 44 164 Kotzebue #### APPENDIX D #### NATIONAL INTEREST RESOURCE FACT SHEETS The Resource Planning Team of the Joint Federal-State Land Use Planning Commission prepared a series of descriptive fact sheets of the resources of key areas in the "National Interest" lands category. These fact sheets were in part prepared from interpretation of ERTS images, and were widely distributed in June 1973 by the Commission prior to and as part of the process of holding hearings throughout Alaska, San Francisco, and Washington, D. C., and eliciting recommendations from all segments of the public relating to land use management decisions. The Commission's resource fact sheet for the Wrangell-Chugach Mountains region is reproduced in this Appendix. Similar resource fact sheets were also prepared for the following National Interest lands in Alaska: Upper Yukon Yukon Flats Central Brooks Range Shumagin Island Cape Lisburne - Thompson Seward Peninsula Yukon - Kuskokwim Delta Innoko - Nowitna Katmai Anaiakchak Crater Noatak - Kobuk Mt. McKinley Juneau Icefield Eastern Brooks Range Koyukuk - Kanuti Lake Klar - Iliamna Hagemeister Island - Togiak Kenai Peninsula As the final component in Appendix D, there is included the preliminary resource report on the Wrangell Mountains area which was prepared in January 1973. This report by the Resource Planning Team of the Commission outlines the uses of ERTS imagery in the Team's work in Alaska. ## A DESCRIPTION Joint Federal-State Land Use Planning Commission For Alaska ### A Glimpse Of The Area This summary describes the two "national interest" withdrawals and related lands in the Wrangell-Chugach Mountain area. The mountainous region contains some of the most vivid and dramatic scenery in the nation. The wildlife of the Wrangell and Chugach Mountains, particularly Dall sheep have an international reputation among troby hunters. The region also is outstanding because of its high mineral potential, especially for copper, molybdenum, and silver. The coastal lowlands harbor numerous migratory birds, including over half of the trumpeter swans in the world. These and many other attributes of the area must all be carefully considered in the planning process. Most of this area lies within the AHTNA Native Corporation region. Small portions are within the Sealaska, Chugach, and Doyon Native regions. The area of the Wrangell withdrawal is 3.9 million acres; the Chugach withdrawal is 7.3 million acres. The major land features of the area are the coastal lowlands, the Chugach Mountains, the Chitina Valley, the Wrangell Mountains, and the Mentasta and Nutzotin Mountains. The Chugach and Wrangell Mountains reach elevations between 10,000 and 16,000 feet and contain extensive glacier and icefield systems. From the coast to the Chugach crest the climate is characterized by much cloudiness and heavy precipitation. The annual average temperature is 40 degrees. North of the Chugach Range the climate is transitional with less precipitation and an annual average temperature of 35 degrees. ### People The 1970 census lists 16 communities in the area surrounding the "national interest" lands. Cordova, Valdez, and Glennallen are the larger communities. The total area population in 1970 was 3,800, of which 1,100 were Alaska Natives. However, in the recent enrollment under the Settlement Act, 2,249 Natives claim residence. Five AHTNA villages in the area have estimated that their total annual subsistence food harvest averages 254,000 pounds. Using enrollment figures for the five villages, subsistence food harvest totals 600 pounds per person. Caribou, moose, and salmon are the most important types of subsistence food. Fourteen species of fur bearers are also harvested. The Wrangell-Chugach area has a long history of human habitation. Archaeological deposits have been found along the coast and the Copper River, near larger freshwater lakes and the headwaters of the White and Copper Rivers. Cordova was the distribution center for the Kennicott copper mines, located near McCarthy between 1911 and 1938. ### Minerals, Energy, and Geology The area contains four geologic provinces separated by three major east-west faults. The Gulf province is underlain by sedimentary rocks with excellent petroleum and coal potential. Coal in the Bering River field has coking qualities. The southern province has little mineral potential except for small gold veins. Economic mineral potential in the northern province is relatively unknown. The intermediate province, however, is underlain by both volcanic and sedimentary rocks cut by bodies of granite that have high mineral potential. Zones in the northeast and southwest Wrangell Mountain withdrawal are especially favorable for copper, molybdenum, and silver. Several large copper deposits contain about two billion tons of rock averaging 0.3% copper. Deposits of sand, gravel, and limestone are scattered throughout the Parts of the Wrangell Mountains have high geothermal energy potential. Three sites within the area on the Copper River have potential for hydroelectric power development. The Wood Canyon site, based on cost and power potential, is one of the best in Alaska. With a potential installed capacity of up to 3.9 million kilowatts, it is of national significance. Two related ### Minerals, Energy, and Geology (cont.) projects, Cleave and Million Dollar, could add an additional 1.15 million kilowatts of electrical energy. ### Fish and Wildlife A variety of mammals, birds, and fish abound within the area. Many of these animals are important to the local population for subsistence purposes. There are excellent opportunities for sport fishing, hunting, and wildlife observation. Large mammals of the region include Dall sheep, moose, caribou, brown/grizzly bear, black bear (including the rare glacier bear), wolves, wolverines, and mountain goats. There are also two small herds of bison. The Wrangell-Mentasta-Nutzotin Mountains complex is the outstanding Dall sheep hunting area in Alaska. It annually produces about 28 percent of Alaska's legal sheep harvest. Part of the critical wintering range for the Nelchina caribou herd, the most important in the State from a sport hunting standpoint, is located in the northwestern flank of the Wrangell Mountains. The small Mentasta and Chisana caribou herds remain in the northern portion of the area year-round. The Copper River Delta, a part of the Chugach National Forest, is the principal nesting ground for the world population of dusky Canada geese
and a prime staging and feeding area for all types of migrating fowl. About half of the world's population of trumpeter swams nest in the Copper River Valley and Delta, along the Chitina River, and on the Bering Glacier outwash plain. During migration periods, the Copper River Delta supports some of the largest concentrations of birdlife known. The coastline from Yakutat Bay to Prince William Sound is prime habitat for bald eagles, harbor seals, sea otters, sea lions, and sea birds. The area also supports small populations of the endangered peregrine falcon. Because of remoteness, rugged terrain, and the nature of glacial streams, there is little commercial, subsistence, or sport fishing within the two withdrawal units. Watersheds within the units contribute significantly to the salmon production of the Copper River system. More than 37,000 salmon were taken for subsistence use from the Copper River in 1971. Grayling are found in almost all of the clear water streams in the area. ### Recreation, Natural and Scientific Features The withdrawal units and adjacent lands comprise a vast, mostly primitive area. They are dominated by the towering peaks of the St. Elias and Wrangell Mountain Ranges; enormous ice-fields and glaciers; and a variety of other scenic, geological, and wildlife attractions. Many of the highest peaks in North America are within these mountain ranges. Descending from the mountains are glaciers of all descriptions and sizes. The Malaspina Glacier, larger than the State of Rhode Island, forms the coastal foreground to Mt. St. Elias. This 18,000-foot mountain and other peaks form the highest coastal mountain range in the world. Mt. Logan, 19,850 feet, the highest peak in Canada, is in the adjacent Kluane National Park of the Yukon Territory. Historical features related to early mining days are also present. Previous studies have identified the national significance of the area's scenic, scientific, primitive, and recreation values. Seven sites in the area have been nominated for consideration as ecological reserves, because of their scientific values. Vegetational and glacial features and the trumpeter swan are among the primary values. Present recreational use of the area, limited by access, consists primarily of trophy hunting and sightseeing. Potentials for tourism and recreation lie in a variety of sightseeing features as well as opportunities for hiking, mountain climbing, back-country camping, lake and river boating, wildlife observation, hunting, freshwater fishing, rock collecting, and possibly winter sports. Interpretive and educational opportunities are abundant. ### Ecosystems Land and marine ecosystems range from an 18,000-foot mountain peak to below sea level, and include glaciers and icefields 25%, alpine tundra 40%, upland spruce-hardwood forest 10%, coastal western hemlock-Sitka spruce forest 5%, riverine 600 miles, wave-mixed estuaries 5%, wave-stirred beach 90 miles, wave-beaten rocky coast 10 miles, continental shelf unestimated and other ecosystems 15%. ### Forest Forests of Sitka spruce and hemlock are scattered along the coast. Forests in the interior contain white and black spruce, aspen, birch, and poplar. In the withdrawal units, there are 88,000 acres of forest land containing about 1.8 billion board feet. Most of the area's harvestable timber volume is located on the beaches and river bottoms adjacent to the Copper and Chitina Rivers. ### Coastal and Marine The Gulf of Alaska and associated coast is one of the most picturesque coastal areas on the North American Continent. The narrow coastline is backed by high glaciated mountain peaks. Precipitation averages 100 to 160 inches per year, and average temperatures range from 20° to 60°F. Governed by winds up to 100 knots, waves average greater than five feet in height from 5 to 30 percent of the time. Tidal differences range between 15 and 18 feet. Shore currents move east to west 0.5 to 1.0 knot. These conditions make the Gulf of Alaska one of the most hazardous for navigation. ### Transportation and Utilities The Alaska, Glenn, and Richardson Highways extend through the northern and western edges of this area. Access from the south is by sea through the ports of Valdez, Cordova, and Yakutat, and by riverboat up the Copper River. There are major airports with daily service at Yakutat and Cordova. The Alaska Ferry System serves Valdez and Cordova from Whittier from May through September. An abandoned railroad grade extends from Cordova to McCarthy. Parts of this grade are being reconstructed into a highway. Connections from Cordova to Thompson Pass on the Richardson Highway and from Chitina to McCarthy are scheduled for completion in 1977. Primary access to the withdrawal units is by light aircraft at approximately 12 airports and many other landing strips. Float planes use lakes and rivers, providing access for hunters, recreationists, and prospectors. A primitive trail system, a remnant of the early 1900's mining era, connects the main valleys and passes in the Wrangell Mountain unit. ### Land Status About 11.2 million acres are in the Wrangell and Chugach Mountain withdrawal units. Less than one percent of this land is privately owned or under application for private ownership. Several grazing leases have been issued on the withdrawals and adjoining lands. Oil and gas leases exist in the Oily Lake and Yakutat Bay areas. Federal Land Office records show that public trail access has been reserved in the northern Wrangell Mountains and road access reserved adjacent to the Copper and Tashuna Rivers. Recreation reserves are located on Tebay and Hanagita Lakes. About 165,000 acres along the Copper and Chitina Rivers are reserved for power project purposes. ### Soils and Watersheds Watersheds of the area are generally steep and rocky. Icefields extending to low elevations cover 45 percent of the withdrawal units. An equal amount is in alpine tundra. The remaining 10 percent is a fringe of steep slopes with coarse soils bordering the mountain ranges. Permafrost is absent on the coast, discontinuous farther inland but continuous in the Copper River lowland. Stream flow is generally westerly to the Copper River which, in turn, flows southerly to the Gulf of Alaska. Precipitation is 12-14 inches per year in the low elevations; the higher elevations in the southern part of the area may receive over 160 inches per year. The area has one of the highest rates of stream discharge in the State. Most streams begin in large glaciers and carry high concentrations of glacial silt. Ground water is available only near major streams and along the southern portion of the area. ### Agriculture and Grazing Preliminary estimates based on the Soil Conservation Service exploratory soil survey indicate approximately 330,000 acres within the general area have forage production capabilities. Sixty percent of this acreage may have higher agricultural capabilities not yet proven. Carrying capacity for these lands is about 66,000 animal unit months. Presently seven grazing leases for horses are noted in the area. ### ANNOUNCING PUBLIC HEARINGS ON 80 MILLION ACRES OF "NATIONAL INTEREST LANDS" IN ALASKA ### Before the Joint Federal State Land Use Planning Commission for Alaska The Commission has broad responsibilities in planning for the use and management of public lands in Alaska. By the Alaska Native Claims Settlement Act, the Commission must develop recommendations about (1) areas of Alaska which should be kept in Federal ownership as National Parks, Forests, Wildlife Refuges, and other public uses; (2) land selections by the State of Alaska and Native corporations; (3) laws, policies, budgets, and programs affecting Federal and State agencies managing lands in Alaska; (4) public espending; and (5) other methods of promoting the economic and social well-being of all the people of Alaska. The Commission is also available to advise and assist in the development of land-use plans for lands selected by Native corporations and by the State. By law, the Commission is headed by the Governor of Alaska or his full-time State Co-Chairman Designee, and by a Federal Co-Chairman appointed by the President of the United States. Four Commissioners are appointed by the Secretary of the Interior, and four by the Governor of Alaska. State Co-Chairman: Governor William A. Egan State Co-Chairman Designee: Joe P. Josephson Federal Co-Chairman: Jack O. Horton (Acting) Max Brewer Harry E. Carter Richard Cooley Joseph H. FitzGerald Charles F. Herbers Celia M. Hunter James J. Hurley One seat vacant ### Hearing Schedule - April 23 thru June 3, 1973 | May 13 | Copper Center, AK 12:00 Noon | April 23 | Anchorage, Alaska | 9:00 a.m. | |---------|---|----------|----------------------|------------------------| | May 14 | Cordova, Alaska 2:00 p.m. | April 24 | Anchorage, Alaska | 9:00 a.m. | | May 15 | Yakutat, Alaska 11:00 a.m 4:00 p.m. | | Sydney Laurence Audi | torium | | May 16 | Juneau, Alaska 10:00 a.m. | April 25 | Seward, Alaska | 10:00 a.m. | | ray 10 | National Guard Armory | * | Iliamna, Alaska | 11:00 a.m. ~ 8:00 p.w. | | | Northway, Alaska 11:00 a.m 8:00 p.m. | April 26 | Kenai, Alaska | 10:00 a.m 8:00 p.m. | | Man. 17 | Fairbanks, Alaska 10:00 a.m. | | Council Chambers | | | May 17 | Alaskaland | | Dillingham, Alaska | 10:00 a.m. | | | Juneau, Alaska 9:00 a.m 4:30 p.m. | April 27 | Valdez, Alaska | 11:00 a.m 8:00 p.m. | | | National Guard Armory | | Toksook Bay, Alaska | 11:00 a.m 6:00 p.m. | | V 10 | Fairbanks, Alaska 8:00 a.m 4:00 p.m. | April 28 | Holy Cross, Alaska | 10:00 a.m 6:00 p.m. | | May 18 | Alaskaland | April 30 | Bethel, Alaska | 7:00 p.m. | | 14. 00 | San Francisco, CA 10:00 a.m. | May 1 | Bethel, Alaska | 8:00 a.m. | | May 22 | San Francisco, CA 8:00 a.m. | , - | McGrath, Alaska | 11:00 a.m. | | May 23 | Jack Tarr Hotel | May 2 | Galena, Alaska | 10:00 a.m. | | ν 25 | Denver, Colorado 10:00
a.m. | , | Emmonak, Alaska | 11:00 a.m 6:00 p.m. | | May 25 | Continental Motor Hotel | May 3 | Togiak, Alaska | 10:00 a.m 6:00 p.m. | | | | , . | Ambler, Alaska | 10:00 a.m 6:00 p.m. | | u 20 | Seattle, Washington 10:00 a.m. Seattle, Washington 8:00 a.m. | May 4 | Ft. Yokon, Alaska | 1:00 p.m. | | May 26 | Pacific Science Center, Enmes Theater | | Naknek, Alaska | 9:00 а.т 6:00 р.т. | | | | May 5 | Allakaket, Alaska | 11:00 а.т 6:00 р.т. | | | Denver, Colorado 8:00 a.m. Continental Motor Hotel | May 7 | Nome, Alaska | 1:00 p.m. | | 50 | | May 8 | Shishmaref, Alaska | 10:00 a.m 6:00 p.m. | | May 29 | naunangern, area | May 9 | Kotzebue, Alaska | 9:00 a.m. | | May 30 | Washington, D.C. 9:00 a.m. General Services Adm. Bldg. Auditorium | , , | Kodiak, Alaska | 11:00 a.m. | | | | May 10 | King Cove, Alaska | 1:00 p.m. | | June 2 | | | Kiana, Alaska | 9:00 a.m 4:00 p.m. | | June 3 | 14.4.1.1.5-, | May 11 | Barrow, Alaska | 10:00 a.m. | | | Sydney Laurence Auditorium | May 12 | Anaktuvuk Pass, AK | 10:00 а.ш 4:00 р.ш. | | | | ودس، | | | ### Help Us Plan The Joint Federal-State Land Use Planning Commission for Alaska asks your help in planning for the management of public lands in Alaska. Hearings The Joint Federal-State Land Use Flanning Commission for Alaska asks your nelp in planning for the management of public lands in Alaska. Hearings will be held this spring in numerous communities. The purpose of these hearings is to learn your thoughts about the 80 million acres of public lands which the Secretary of the Interior withdrew from the U.S. public domain in September 1972. By direction of Congress, these lands are being studied for possible inclusion in the National Park, Forest, Wildlife Refuge, and Wild and Scenic Rivers Systems. The 80 million acres have been referred to by Congress as the "d-2" or "national interest lands" because they were withdrawn for study under Section 17(d)(2) of the Alaska Native Claims Sectlement Act (P.L. 92-203). Your Views and Comments. The Commission is holding hearings on how the "d-7 national interest lands" should be used or what uses should be permitted or prohibited before it develops recommendations about land management agencies. This is because the Commission believes that land management agencies should be chosen or designed to fit plans for land use, rather than that land use plans be governed by the choice of agencies to administer the land. The Commission wants to know what uses, if any, you think should be made of these public lands. What uses should be prohibited? Where do you feel transportation access is needed, if at all? What land management pelicies would be appropriate? Your comments will be sent directly to the Secretary of the Interior. The Commission will also use your suggestions in making its recommendations for land use and management to the Secretary of the Interior and to Congress. This brachure contains information on the "d-2 national interest lands" nearest your residence. You are invited to attend any of the hearings and express your views. Written comments should be mailed no later than June 30, 1973, to: D-2 Hearings Joint Federal-State Land Use Planning Commission for Alaska 733 West Fourth Avenue, Suite 400 Anchorage, Alaska 99501 LEGEND MAJOR COMMUNITY MAJOR AIRPORT / / / NATIVE REGIONAL CORPORATION BOUNDARY __ MAJOR HIGHWAY, PENDING CITED CORRIDOR VERRIGELL-CHUGACH AREA 49< ### RECREATION MAP AREAS OF HIGH SIGHTSEEING VALUE MAJOR TRAVEL AND PEOPLE INFLUENCE ZONES ECOLOGICAL RESERVE POTENTIAL WRANGELL-CHUGACH AREA ### 50< RESOURCE PLANNING TEAM JOINT FEBRUAL STATE IAND USE PLANNING COMMISSION FOR ALABKA ARRIL, 1973 WRANGELL-CHUGACH AREA 51< unusual, unique, or rare features or areas WILD, SCENIC OR RECREATIONAL RIVER POTENTIAL WRANGELL-CHUGACH ARMA 52< # ALASKA RESOURCE PLANNING TEAM FEDERAL-STATE LAND USE PLANNING COMMISSION ### Report on WRANGELL MOUNTAINS RESOURCE SURVEY JANUARY 1973 ### INTRODUCTION The Wrangell Mountains are a strategic area in resource management since native land claims and state of Alaska land selections are converging with federal interests for establishment of land use patterns. ERTS-1 image 1026-20220 (18 Aug) and its 60% easterly side lap image 1043-20163 (4 Sept., 17 days later) were analyzed along with color infrared and thermal infrared aerial imagery obtained from NASA spacecraft and aircraft. ### LANDS The eastern ERTS Photos cover an area in both Canada and Alaska. The area covered in Alaska is almost entirely included in Dl (public interest lands) or D2 (four national systems lands). One small area of State Patent or private lands exists in the McCarthy area north of the Nizina River. Kluane Park in Canada lies adjacent to the D2 lands in this area. The westerly photo includes more varied land patterns. The lowlands of the Chitina and headwaters of the Copper Rivers are included in Native Village and deficiency lands. The higher areas are included in D1 and D2 study areas. The State is interested in the mineralized areas but must wait for other actions (Native selections and determination of D1 and D2 areas) before additional selections are made. Stereoscopic viewing of the 60% sidelap ERTS Photographs delineates the physiography of the region very well. Relief ranges from less than 1,000 feet to more than 16,000 feet at Mt. Bona. The alluviated valleys are distinctive from the adjacent highlands. Glaciers and icefields can be identified. Glow patterns on the glaciers can be defined and braided stream channeling is characteristic of this area. ### GEOLOGY Rock types cannot be identified except with good ground control. There is no contrast between volcanic rocks, sedimentary and metamorphosed rocks or igneous rocks. These were delineated from ground control. Lineations were apparent and may represent faulting. The White River may follow a fault trace where it leaves the Wrangell Mountains. Several lineations which trend northwest-north of the Wrangells, are identified as faults from ground control. A segment of the Denali fault is identified in the northeast part of the photo. The valleys below glaciers are wide and filled with quanternary gravel deposits. Channel deposits can be distinguished from Coluvium and talus deposits flanking the mountains. ### RESOURCES ### Geothermal: The Wrangell region is within a geothermal resource area. The extent of the Quanternary volcanic flows and their thickness indications are potentially favorable to environment. The aerial thermal infrared imagery indicates several hotspots on Mt. Wrangell Crater, which is an active volcano. The presence of mud volcanoes in the Copper River lowlands to the west of the Wrangell Mountains may have some bearing on the geothermal potential. The six possible types determined from the ERTS Image are: - Predominately spruce. Seemingly well-stocked 1,000 timber possibilities - 2) Possible mixed spruce-hardwood-occupies sites which appear to be well-drained - 3) Mixed brush type low, mixture of spruce and hardwoods occupying poorly drained flood plains of all tarov rivers - 4) Brush occupying lower elevations, transition between forests and tundra - 5) Tundra low dwarfed vegetation, lichens etc. - 6) Barren - 1) Gravel outwash in riverbeds - 2) High elevations exposed rock, glaciers etc. The mapping provided by Spetzman showed five types in the area of the overlay. The additional type found on the ERTS was the mixed brush type (no 3) which seemed to be included in a general brush type by the author. Comparing the 6 ERTS types to those typed on the ground showed fair accuracy in interpretation. - 1) White spruce well stocked 50-100 high - 2) Predominately white spruce, some poplar and birch - 40-80' high - 3) Combined with 4 - 4) High brush 5-20', willow, alder, dwarf birch - 5) Moist tundra 1' x 5' high cottongrass, dwarf willow and alder - 6) Barren and sparse dry tundra ### OUTDOOR RECREATION The major items that would be of assistance to outdoor recreation that are identifiable from the ERTS scene relate primarily to the major physiographic features such as mountains, peaks, glaciers, ice fields, valleys, rivers, streams, lakes, coastline areas, major islands and vegetated areas. The different MSS bands show up the different features either more or less distinct. In the lake and streams analysis by the use of bands 4 & 7 or 5 & 7 it is possible to identify those water bodies that carry heavy sediment loads. By the application of techniques such as enlargements, density slices, a better analysis might apply. The ERTS Images provide the "bird's eye view" of the area and as such it is possible to apply a rating system to the scenic value of the landscapes, seascapes and mountainscapes. Outstanding geologic features worthy of interpretation also might be recognized by the trained eye. The use of the color infrared aircraft images bring out very strongly specific features of the icefields, glaciers and the ability to differentiate vegetative types, stream courses and cultural features increases greatly. The thermal infrared data would have been much more useful if it had been acquired at pre-dawn rather than mid-day. Solar heating of south slopes tended to make even the highly reflective snow to appear warmer than the background. Also, the geothermally heated bare rocks near the Wrangell caldera tended to be confused with solar heated rocks. Although ERTS-1 images are extremely valuable for their synoptic information content, the standard products obtained directly from NASA have very limited application - chiefly for estimates of cloud cover and geographic areal coverages. For the purpose of resource surveys it is essential that suitably enhanced photos be processed by a laboratory to the specific requirements of the various disciplines involved, i.e. hydrology, vegetation, geology, etc. #### APPENDIX E Exerpted from "Forest Insect and Disease Conditions in Alaska - 1973" by U.S. Department of Agriculture, Forest Service, Alaska Region. ####
Status of Insects ### Spruce beetle, Dendroctonus rufipennis (Kby.) This insect remained a focal point in Alaska during 1973. Aerial observations and field data indicated that the infestation of State and Indian lands near Tyonek, while declining in areas of heavy stand depletion, was continuing in stands that contained sufficient host-tree material. The Tyonek infestation covered 103,000 acres in 1973. Heaviest current beetle concentration exists between the McArthur and Chakachatna Rivers. The area immediately north of the Tyonek Indian Reservation and Congahbuna Lake has an increasing accumulation of dead white spruce. The density of trees attacked, however, is closely related to the scattered and dispersed host-type in that area. Increased tree mortality was also recorded along the Beluga River southeast of Beluga Lake. The original portion of the infestation in the vicinity of Stedatna Creek has declined. The spruce beetle periodically causes heavy damage in Alaska's white spruce stands. In an effort to determine the extent of that damage, the 20-square mile Stedatna Creek area of formerly heavy infestation was sampled. Although the detailed results of that impact study are forthcoming, it was found that 65 percent of white spruce 5 inches d.b.h. and larger was killed. The white birch percentage of the stand became substantially greater following the outbreak. A limited sample of spruce killed early in the infestation was sent to the Forest Products Laboratory in Madison, Wisconsin. Cooking characteristics of the wood and strength properties of the pulp from dead spruce were good compared to green spruce. If the limited samples evaluated are representative of other beetle-killed trees, little problem is anticipated in the manufacture of high quality kraft or sulphite pulps. Dead trees are not as suitable for lumber because blue staining present in the sapwood is less tolerable in this industry. In 1973 the State Division of Lands consummated a 10-year salvage sale near Tyonek that covered 223,000 acres and a total of 425 million board feet of mixed species. Spruce sawlogs and utility logs comprised 285 million board feet of the sale and the bid price on spruce was \$1.00 per thousand board feet. To facilitate sale layout, the Division of Lands was assisted by the Forest Service, University of Alaska, and others in obtaining full aerial photographic coverage of the sale area. Other efforts in remote sensing of the Tyonek infestation included Earth Resources Technology Satellite (ERTS) imagery coordinated through the University of Alaska's Geophysical Institute. Further cooperation between Institute and Forest Service personnel is planned. Of immediate usefulness in detecting spruce beetle outbreaks in remote areas of the State, is high altitude, small scale, aircraft photography. Although coverage is limited at present, existing color infared photos are capable of revealing outbreaks. Farther south on the west side of Cook Inlet, spruce beetle activity occurred in Sitka spruce. The outbreak was near Red Glacier on Bureau of Land Management lands. An intensive aerial survey was flown to assist BLM in appraising salvage opportunities. Beetle-infested trees were mapped over 4,190 acres. Additional spruce mortality is expected in both the Tyonek and Red Glacier infestations. The generally declining beetle populations that were reported on the Kenai Peninsula in 1972 continued to subside. The acreage of active infestation on the Kenai National Moose Range and on State and private lands southwest of Tustumena Lake have declined to approximately 53,000 acres of tree-kill on formerly infested areas. The outbreak is intensifying but is not spreading in area. Remaining activity is concentrated in an area southwest of Turnagain Arm and Chickaloon Bay in the vicinity of Miller Creek, Two-Island Lake, Barbara Lake, and the Swanson Lakes. While some current tree mortality is occurring north of Kenai and west of the highway between Soldotna and Kasilof, damage is relatively light compared to the abundance of previously killed trees in those areas. A beetle outbreak on Afognak Island in 1933 resulted in the loss of 150 million board feet of Sitka spruce. In anticipation of a 332 million board foot sale on the Chugach National Forest there, a 1973 appraisal of present beetle risk was undertaken. Beetle broods were very low in the few cull logs remaining in a current sale. As an indirect result of the 1964 earthquake, over 700 thousand board feet of spruce felled and bucked the previous year remained in the woods. A 1973 examination of those logs revealed no evidence of abundant beetle galleries. Close monitoring of beetle conditions in any future harvest accompanied by close utilization are considered appropriate preventive practice on Afognak Island. ### Ips beetles, Ips spp. An aerial survey was made of Bureau of Land Management lands in an area northwest of Fort Yukon that had historically supported chronic ips beetle populations. The last recorded infestation period in the vicinity ### Appendix F A MULTIDISCIPLINARY SURVEY FOR THE MANAGEMENT OF ALASKAS RESOURCES UTILIZING ERTS INAGERY* John M. Miller and Albert E. Belon University of Alaska Fairbanks, Alaska 99701 #### ABSTRACT The ERTS program provides an opportunity to narrow an environmental knowledge gap which impedes planning at a critical time in one of the richest, yet most underdeveloped, regions in the United States — Alaska. ERTS-1 data have been applied to a coordinated multidisciplinary survey which has the overriding purpose to provide updated resource inventory data to land use planning groups and government agencies concerned with resource management. Of particular emphasis in this survey are vegetative, hydrological and geological analyses of the proposed trans-Alaska transportation corridor, and lands to be selected by the State of Alaska, the native corporations, and the Department of Interior. Our preliminary analyses are demonstrating that ERTS data are satisfying these objectives on a regional scale. #### BACKGROUND The most crucial problem in Alaska today is a great environmental knowledge gap which impedes planning and adversely affects the decision making process at a critical juncture in the history of Alaska's economic and social development. This problem has been recently and forcefully manifested in several ways: - 1) The controversy surrounding the proposed construction of the trans-Alaska pipeline from the arctic coast to the southern port of Valdez, and the recent U.S. Appellate Court decision denying the permit for its construction. - 2) The deterioration of fisheries resources in the Alaskan coastal zones and continental shelf. This results partly from a poor environmental knowledge of these regions. - 3) The establishment by the Congress and the Alaska State Legislature of the Joint Federal-State Land Use Planning Commission. This Commission has the awaseme task of recommending by 1975 a comprehensive land use plan for Alaska's 375 million acres, thereby assisting the State of Alaska, the federal government, and the Alaska native ^{*} This work was supported by National Aeronautics & Space Administration/Goddard Space Flight Center Contract NASS-21833 and by National Aeronautics & Space Administration Office of University Affairs, Grant NGL 02-001-092 corporations with the selection of 220 million acres of public domain lands. The basic data for informed land use research and planning in Alaska is sparse and often outdated. Therefore, even the first task of planning on a broad regional basis labors under severe handicaps. Alaska is so vast, and the arctic environment is so varied, that this environmental knowledge gap will not be bridged soon by conventional means with normal dollar resources. Thus, the ERTS program with its demonstrated capability for economical large-scale surveys afford a unique opportunity to narrow this knowledge gap. Alaska's land mass, Figure 1, covers 586,000 square miles, encompasses 20° of north latitude, and includes four distinct climatic zones. The northern zone experiences extremely cold winters and cool summers with low precipitation. The western climatic zones have very cold winters and cool summers with moderate precipitation. The southern zone enjoys milder winters and summers with heavy precipitation, while the large climatic zone in the interior experiences extremely cold winters and hot summers with low precipitation. Seasonal temperature differences as great as 85°C are possible in the interior. Four basic ecosystems prevail throughout Alaska: - Tree-dominant types cover about 40% of the southern and interior climatic zones. These include the high hemlock/ spruce forests of the southern coastal regions and the mixed spruce and hardwoods of the interior flood plains, hills and valleys. - 2) The shrub-dominant vegetation primarily forms transition zones north and west of the tree line, between forests and tundra. - 3) Grass-dominant systems include upland moist tundra and wet coastal tundra types in the northern and western climatic zones. - 4) Barren and sparse dry tundra consists chiefly of low, scattered plants in the higher elevations of central and northern Alaska. Cultural activities are dispersed along the major river drainages as small villages and concentrations of populations occur chiefly in the southcentral Anchorage-Matanuska Valley and the Fairbanks-Tanana Valley in the interior. These two urban regions account for about half of Alaska's total population. Surface transportation includes a modern railroad from the southern coast to the interior, and a skeleton network of paved roads from the interior to various ice free ports in the south coastal region. A prime objective of Alaskan planners is a transportation corridor from the interior rail and highway head at Fairbanks to the resource-rich northern region including, but not limited to, service to the Frudhoe Bay oil fields of the
North Slope. This corridor could include a secondary highway and/or railroad and, of course, the 48-inch pipeline for shipping crude oil from Prudhoe Bay on the Arctic Coast to the southern port of Valdez. ### UPDATING THE ENVIRONMENTAL DATA BASE How to survey the environmental impact of such a transportation corridor, and particularly of the pipeline, is a matter of intense debate and controversy at the present time. It is clear that no single approach to environmental surveys will be acceptable to groups with highly divergent viewpoints upon the subject of Alaskan oil and what to do with it. In this context, ERTS-1 data forms a politically neutral base from which resource surveys can be made without necessarily arousing suspicions from groups which have mutually conflicting goals. The University of Alaska is performing multidisplicinary surveys of a north-south transect centered on the 148th meridian. Twelve ERTS projects in ten disciplines are closely coordinated with cooperating federal, state and borough government agencies to deal with an extremely wide range of environmental problems. One area of environmental concern is the northeast Alaska caribou population with special reference to oil pipeline facilities and other natural factors that are not clearly understood. These animals may number 150,000 at present, but there have been large fluctuations in herd sizes over the past 50 years which apparently are unrelated to human activity. Migration routes and winter dispersal patterns are not well enough known to significantly improve management of the caribou resource at the present time. Snow cover has long been recognized as a major factor influencing the biology of caribou, but aerial surveys to obtain data over the vast area are prohibitively costly. ERTS-1 images are being used in two ways to monitor herd activity. One is to map habitat favorable to caribou and the other is to locate and map environmental features that arise from large caribou aggregations. Typical winter grazing habitat includes mixed patterns of open spruce stands and treeless bogs, such as those near Anvil Lake on the low oblique aerial view of Figure 2. The caribou tend to bed down in open spruce stands for wind protection and to use the nearby treeless regions for feeding. The multiform pattern of spruce and bogs is detectable on ERTS images even by visual analysis, but digital computer techniques are being used to identify and map these habitat landforms. Animals may winter in loose aggregations of several hundred to a thousand, and such aggregations typically remain in a drainage area and feed intensively before moving on. These feeding areas and the extensive network of trails should be identifiable on ERTS imagery acquired in April, when there is maximum snew accumulation and insignificant melt. There also is some evidence that caribou wintering areas thus disturbed melt off much sooner than other areas. Trampling activities of the herds cause early snow melt by a premature exposure of vegetation, a decrease in spectral reflectance, and a disturbance of the natural nival characteristics. Available snow data generally do not allow sufficiently detailed mapping for many applications in research, planning and construction of civil structures and roads. The climatic differences are very pronounced along any north-south transect, and these differences are reflected in the amount, the physical characteristics, and the duration of seasonal snow cover. Snow has a great many adverse effects on man's activities in the arctic and sub-arctic because it remains on the ground for long periods. It also thermally insulates the soil-atmosphere interface and affords protection to plants and animals. From ERTS imagery, we are producing maps of snow lines across Alaska during the initiation and decay of the seasonal snow cover, cloud cover permitting. A resource survey has been prepared from an ERTS scene of the Anaktuvuk Pass region of the Brooks Range for purposes of land use planning. Color and black and white prints were visually analyzed in cooperation with the Resource Planning Team of the Federal-State Land Use Planning Commission for Alaska. A multidisciplinary team spent only about 30 man hours in preparing a regional resource survey of a remote and undeveloped area of Alaska. The output included maps of the three predominant types of vegetation (moist tundra, low brush and high brush), Figure 3; ten watershed drainages, Figure 4; geologic features indirectly relatable to economic minerals, Figure 5. Such regional resource surveys applied to 19 regions of critical interest are primary data base objectives of the Planning Commission. These objectives can be achieved as timely inputs to the deliberation process of the Commission only by direct use of ERTS imagery. Comprehensive vegetation maps are also being prepared for much of the north-south transect of Alaska to aid the formulation of land use plans for this region which is subject to imminent development. In particular, the Matanuska and Susitna Valleys, adjacent to metropolitan Anchorage, are presently bearing high developmental pressures because of the needs of the population heartland of Alaska. The Matanuska Valley centains the most valuable agricultural land in the state, and along with the Susitna Valley has considerable undeveloped lands. However, speculative pressures force sales of these lands at prices that prohibit fulfillment of any agricultural potential. The limited arount of land that is suited to agriculture must be quickly identified and integrated into a long range planning structure if agriculture is to continue both its material and intangible benefits to Alaskan society. The coupling of ERTS data as a resource survey tool in these large, undeveloped areas with difficult access problems is particularly welcomed by planning agencies. In the southern part of the transect, the type mapping has outlined the broad features of mixed woods, coniferous forest, mixed herbshrub and sedge associations, tidal flats, subalpine shrub-grass, alpine tundra, low elevation grasslands, and agricultural croplands. Use of computer processing has also delineated silty water from clear water lakes, shallow waters from deeper waters, tidal flat vegetation from muskegs, and stands of birch-aspen. In a joint effort with the U. S. Forest Service and the State Department of Natural Resources, we have just recently applied multispectral ERTS data to the surveillance of a 200,000 acre spruce beetle infestation near the Tyonek Indian Reservation and on the Kenai Peninsula in the Cook Inlet Easin. An estimated two billion broad feet of white spruce has been killed or damaged by the spruce beetle, but the large areal extent of the spreading infestation presents a difficult task in maintaining surveillance of the extent of the affected trees. Techniques are being implemented using ERTS data to stratify damage to white spruce into three levels - healthy stands, new killed and old kill stands. Geologic applications of ERTS imagery also are aiding the planning for the development of Alaska. The synoptic view is particularly beneficial in mapping new tectonic features such as reported by Gedney at this symposium. The University of Alaska is also using ERTS images to study circulation patterns and sediment transport in key estuarine environments in Alaska. The Cook Inlet has been especially well documented from ERTS, and these results are useful for designs of off-shore oil production and marine terminal facilities. The Cook Inlet study results are reported also at this symposium by Wright. Another key marine environment study involving ERTS is located in Prince William Sound and the port of Valdez, which is subject to possible intense oil terminal and shipping activities. Here the application is toward sound ecological management in the face of heavy traffic with the potential for contamination. Valdez is a deep water port, neither tide dominated nor bearing a heavy silt burden as does Cook Inlet. The continuing protection of important fisheries resources in this region is the primary goal of this University project. #### SUMMARY Broadly structured, multidisciplinary environmental surveys of Alaskan resources are underway using ERTS data as a primary input. These results are coupled to a maximum extent to various public agencies for operational applications, such as the Bureau of Land Management, Forest Service, Corps of Engineers, Bureau of Sports Fisheries and Wildlife, and the Geological Survey. Also using ERTS Alaskan data are many other agencies, including the Alaska Department of Highways, Department of Fish and Game, Department of Economic Development, Department of Natural Resources, the Joint Federal-State Land Use Planning Commission, and various borough governments. Applications of ERTS data are playing an extremely vital and timely role in planning for the imminent, and hopefully, the orderly development of Alaska. ### ACKNOWLEDGMENTS The authors appreciate the many contributions to this paper made by the ERTS Principal Investigators at the University of Alaska and by the Resource Planning Team of the Land Use Planning Commission.